R-09-038-002 NASA-CR-137147) MULTISTAGE, MULTIBAND AND SEQUENTIAL INAGERY TO IDENTIFY AND QUANTIFY NCN-FOREST VEGETATION RESOURCES Remote Sensing (Rocky Mountain Forest and Range Experiment) 59 p HC \$6.00 CSCL 08F G3/13 16548 > BREED BLOOK SHOW SHOWS Aller All makes and the satisfies Wanter Commence Control of the Contr 38 he had an har see for the marker on the year in the MARCHAN AND SEATTH AND AND THE COURSE WILLIAM STREET 的 所 的 新海军 TRANSPORT N74-19013 British of California Brade, Branch NASA · WALLOPS STATION WHILE OF SHEET SOMEWAY ON SHEET WHICH A regal of all manages in grantering to regalist the complete of their # REMOTE SENSING APPLICATIONS IN FORESTRY MULTISTAGE, MULTIBAND AND SEQUENTIAL IMAGERY TO IDENTIFY AND QUANTIFY NON-FOREST VEGETATION RESOURCES by Richard S. Driscoll Richard E. Francis Rocky Mountain Forest and Range Experiment Station Forest Service, U. S. Department of Agriculture Final Report 30 September 1972 # A report of research performed under the auspices of the Forestry Remote Sensing Laboratory, School of Forestry and Conservation University of California Berkeley, California A Coordination Task Carried Out in Cooperation with The Forest Service, U. S. Department of Agriculture For EARTH RESOURCES SURVEY PROGRAM OFFICE OF SPACE SCIENCES AND APPLICATIONS NATIONAL AERONAUTICS AND SPACE ADMINISTRATION #### **PREFACE** On October 1, 1965, a cooperative agreement was signed between the National Aeronautics and Space Administration (NASA) and the U.S. Department of Agriculture (USDA) authorizing research to be undertaken in remote sensing as related to Agriculture, Forestry and Range Management under funding provided by the Supporting Research and Technology (SR&T) program of NASA, Contract No. R-09-038-002. USDA designated the Forest Service to monitor and provide grants to forestry and range management research workers. All such studies were administered by the Pacific Southwest Forest and Range Experiment Station in Berkeley, California in cooperation with the Forestry Remote Sensing Laboratory of the University of California at Berkeley. Professor Robert N. Colwell of the University of California at Berkeley was designated coordinator of these research studies. Forest and range research studies were funded either directly with the Forest Service or by Memoranda of Agreement with cooperating universities. The following is a list of research organizations participating in the SR&T program from October 1, 1965, until December 31, 1972. - Forest Service, USDA, Pacific Southwest Forest and Range Experiment Station, Berkeley, California. - Forest Service, USDA, Rocky Mountain Forest and Range Experiment Station, Fort Collins, Colorado. - 3. School of Forestry and Conservation, University of California, Berkeley, California. - 4. School of Forestry, University of Minnesota, St. Paul, Minnesota. - School of Natural Resources, University of Michigan, Ann Arbor, Michigan. - 6. Department of Range Management, Oregon State University, 'Corvallis, Oregon. This report summarizes the significant findings of this research and identifies research results which have been applied or are ready for application. In addition, the work carried on for the reporting period October 1, 1971, until December 31, 1972, is described in detail. A listing of all research reports produced under NASA SR&T Funding for forest and range studies can be found in the Appendix of this report. #### ABSTRACT This is the fifth and final report to assess the merits of multiband photography from aircraft and spacecraft and multispectral scanner imagery for the interpretation and analysis of nonforest (shrubby and herbaceous) native vegetation. Significant findings include: - l. A multiple sampling technique was developed whereby spacecraft photographs supported by aircraft photographs could be used to quantify plant communities. Color infrared spacecraft photographs were used for mapping general plant community systems. These systems almost always represent groupings of individual habitat types, the elemental unit of plant community classification, due to combined effects of photographic scale and ground resolution. Larger scale (1:20,000 1:80,000) aircraft photographs were required to determine the areal extent of the individual habitat types. Still larger scale aerial photographs (> 1:2,400) were required for analysis of community components. - 2. Large-scale (1:600 1:2,400) color infrared aerial photographs were required to identify individual shrub and herbaceous species. Shrubs were correctly identified more consistently than herbaceous species. Sequential photography was necessary to secure the best data unless single photographic mission planning was required. - 3. Herbaceous standing crop biomass was successfully estimated by measuring optical density of film images in large-scale color infrared aerial photographs. Shrub species cover, using a measuring magnifier, was estimated at acceptable levels of accuracy as compared to ground measurements from large-scale color infrared aerial photographs. - 4. Microdensitometry, to measure film image optical density, was used to discriminate among specific plant communities (habitat type) and individual plant species on color infrared aerial photographs. Small-scale photographs were best suited for communities because the combined effects of scale and ground resolution integrated the community components into a more homogeneous photo image than the data recorded in large-scale photos. Photos to scales necessary for individual species identification were required to discriminate among the species. - 5. Recognition processing of multispectral scanner imagery resulted in discrimination of native plant communities provided the communities were quite homogeneous such as willow meadows, sedge/rush/bulrush meadows, bluegrass meadows, or coniferous tree canopy. Special clustering analyses were required for classification of upland steppe communities. - 6. A method to estimate overwinter death losses of mule deer was developed using 1:2,000 scale color infrared photos secured of a small area after snowmelt but before severe carcass degradation occurs. Although ratioing was required to associate ground with photo counts, the technique provides a subsampling base from which operational procedures can be developed that will save ground survey time. Mortality information is required for assessing animal/habitat interactions. - 7. A technique was developed to estimate population density of northern pocket gophers, a small burrowing rodent. Using a ratio procedure to relate ground counts of soil surface sign caused by the gophers (mounds of soil) to photo counts from 1:600 scale color or color infrared aerial photos, population density estimates from photos were within 3 percent of estimates made by ground survey. 8. The effects of solar radiation, air temperature, and atmospheric water vapor pressure on the effective radiant temperature (ERT) of deer and the relations between deer ERT and the ERT of bare soil, snow, and sagebrush considering the environmental effects with respect to time of day was determined. Thermal scanning for deer in a cold environment should occur between daylight and sunrise to avoid serious discrimination errors between the animals and background material in the scene. #### ACKNOWLEDGEMENTS The research reported herein was performed under the financial assistance of the National Aeronautics and Space Administration, Earth Resources Survey Program in Agriculture/Forestry, Contract No. R-09-038-002. This is the fifth annual and the final report of accomplishments from April 1968, when initial funding was received, until 30 September 1972. Research and administrative direction were provided by the Rocky Mountain Forest and Range Experiment Station. Cooperation from the Forest Remote Sensing Project, R. C. Heller, Project Leader, Pacific Southwest Forest and Range Experiment Station, allowed securing multiband, large-scale aerial photographs and technical assistance. Special appreciation is extended to the following for assistance in this research program: - 1. Rocky Mountain Forest and Range Experiment Station - a. P.O. Currie Mountain Ranges Project - b. O. C. Wallmo and colleagues Forest Game Habitat Project - c. M. J. Morris Range Biometry Project - d. M. D. Hoover Water Yield Improvement Project - e. M. M. Martinelli Alpine Snow and Avalanches Project - 2. Colorado Division of Wildlife Game Research Section - a. R. B. Gill Research Biologist - b. P. F. Gilbert Area Supervisor - c. In addition, the Colorado Division of Wildlife Game Research Section provided financial support for the research, "Thermal Sensing of Deer in a Cold Environment". - U.S. Department of the Interior, Bureau of Sport Fisheries and Wildlife, Section of Wildlife Ecology on Public Lands - a. V. H. Reid Research Wildlife Biologist - 4. Forestry Remote Sensing Laboratory, University of California - a. R. N. Colwell, D. M. Carneggie, and G. A. Thorley - 5. University of Michigan Infrared and Optics Laboratory - a. F. J. Thomson, F. J. Kriegler, M. M. Spencer and - P. G. Hasell Research Engineers ## TABLE OF CONTENTS | Pag | ge | |--|----| | PREFACE | I | | ABSTRACT | ii | | ACKNOWLEDGEMENTS | vi | | INTRODUCTION | 1 | | THE STUDY AREAS | 3 | | SECTION 1. SIGNIFICANT FINDINGS | 5 | | Multiple Sampling for Community Classification and Area | 5 | | Plant Species Identification | 10 | | Shrubs | 10 | | Herbaceous Species | 12 | | Measurement of Plant Community Parameters | 14 | | Standing Crop Biomass | 14 | | Species Foliage Cover | 17 | | Microdensitometry for Species and Community I.D 1 | 19 | | Multispectral Scanner Imagery for Plant Community Classification | 22 | | | | | | 23 | | | 24 | | | 24 | | | 25 | | | 27 | | Thermal Sensing of Deer in a Cold Environment | 30 | | | 31 | | Results and Conclusions | 34 | | LITERATURE | Ci | IED |
AND | 1 11 | ST | 0F | PU | BL | I CA | ۲T. | ION: | S A | ₹ND | RE | EPC |)RT | 'S | · | • | • | ٠ | • | • | 40 | |------------|----|-----|-----|------|----|----|----|----|------|-----|------|-----|-----|----|-----|-----|----|---|---|---|---|---|---|----| | APPENDIX A | | | | | | • | | | | | • | | | | | | | | | | | | | 4 | # MULTISTAGE, MULTIBAND AND SEQUENTIAL IMAGERY TO IDENTIFY AND QUANTIFY NONFOREST VEGETATION RESOURCES by Richard S. Driscoll Richard E. Francis #### INTRODUCTION Inventory and surveillance of native vegetation and its supporting habitat is an increasingly important facet of total land-use planning and management. This is especially true in light of expanding or redistribution of human populations with increasing demands on natural resource outputs. It is imperative that multiple resource management decisions to meet human needs are commensurate with total resource stewardship. Knowledge of the location, kinds and amounts of native vegetation resources, and continuous inventories for detection and assessment of change in the vegetation or abiotic habitat is a fundamental requisite for those decisions. Current inventory and surveillance techniques for nonforest vegetation (native vegetation other than trees but including exotic species seeded as permanent cover for conservation and rehabilitation needs), are essentially ground based, tedious, and time consuming, and often with considerable error; therefore, costly and not entirely reliable. Due to these factors, research and development programs must define resource inventory and surveillance techniques applicable to synoptic coverage for real time data input, analysis, and recovery. This need formed the basic problem area for the research subsequently discussed. This is the fifth and final report of research done by the Rocky Mountain Forest and Range Experiment Station, Forest Service, U.S. Department of Agriculture, under Contract No. R-09-038-002 of the NASA Supporting Research and Technology (SR&T) program. First funding was received in April 1968 and research was initiated that year toward the following objectives: - 1. To determine the aerial photo scale threshold for identification of native, low-stature plant species (species other than trees) considering film-filter combinations, sequential photography, plant size, plant density, and associated vegetation. - 2. To develop aerial photo measurement techniques to quantify kinds and amounts of native vegetation in terms of plant community area, foliar cover, and standing crop biomass. - 3. To develop multiple sampling techniques for quantitative analysis of aircraft and spacecraft imagery in relation to kind and amount of vegetation by plant communities. As the research progressed, two additional objectives were phased into the program: - 1. To determine the level of ecological integrity at which multispectral scanner imagery could be used for plant community classification and surveillance. (The level of ecological integrity refers to the community category in the hierarchical system of classification in which the habitat type is the elemental unit of the system.) - 2. To develop techniques to monitor wild animals in relation to habitat vegetation with thermal and photographic imagery. (This objective was expediently designed with the Colorado Division of Wildlife, Wildlife Research Section and the USDI, Bureau of Sports Fisheries and Wildlife, Wildlife Ecology Section.) For the benefit of potential users of the research results subsequently described, brief descriptions of the research locations are included. The succeeding first section of this report provides summaries of results obtained since initiation of the research. Details of experimental procedures are not included; these can be obtained from previous annual reports and referenced publications. The second section provides details of research done during the last reporting period. A listing of all reports and publications emanating from the SR&T funding is included in Appendix A. #### THE STUDY AREAS Four study areas were located in Colorado; one in New Mexico. The Colorado locations were selected to represent a variety of meadows, steppe, steppe-scrub, and scrub plant community systems, some intermixed with conferous and deciduous forest types. The Manitou area in central Colorado, NASA Site 242, has been the primary experimental area and is the location of our ERTS-1 and Skylab experiments being conducted in cooperation with the Forest Remote Sensing Project, Pacific Southwest Forest and Range Experiment Station. The area, at an elevation of approximately 2,350 meters above mean sea level, is typical of much of the lower montane life zone along the eastern slope of the southern Rocky Mountains. The vegetation includes primarily open-to-dense stands of ponderosa pine trees (Pinus ponderosa Laws) interspersed with natural herbaceous parks and meadows, willow (\underline{Salix} L.) communities, and seeded grasslands. The Black Mesa area in west-central Colorado included mountain parks interspersed among mixed forests of Engelmann spruce (Picea engelmannii Parry) and aspen (Populus tremuloides Michx.) at an elevation of approximately 3,000 meters above mean sea level. The Kremmling site in northcentral Colorado comprised a scrub plant community system in which big sagebrush (Artemisia tridentata Nutt.), low sagebrush (Artemisia tridentata arbuscula Nutt.), Vasey rabbitbrush (Chrysothamnus vaseyi (A. Gray) Greene), antelope bitterbrush (Purshia tridentata (Pursh) D.C.), broom snakeweed (Gutierrezia sarothrae (Pursh) Britt. and Rusby), and mountain snowberry (Symphoricarpos oreophilus Gray) were the most abundant species. The elevation of this area was approximately 2,450 meters above mean sea level. The McCoy area, also in north-central Colorado, was a pygmy forest community system where two shrubs, true mountain mahogany (Cercocarpus montanus Raf.) and big sagebrush, were the primary species within the pinyon pine (Pinus edulis Engelm.)/Rocky Mountain juniper (Juniperus scopulorum Sarg.) community. The elevation here was approximately 2,250 meters above mean sea level. The New Mexico area included those nonforest communities included in Apollo 9 frame 3806 exposed on 12 March 1969. It included approximately 10,000 square miles of landscape in the vicinity of Roswell, extending from Fort Sumner on the north to Lake Arthur on the south and the Capitan Mountains on the west to the Mescalero Ridge on the east. Five higher order categories of vegetation occurred in the area: (1) Grama (Bouteloua Lag.)-galleta (Hilaria H.B.K.) steppe, (2) creosote bush (Larrea Cav.)-tarbush (Flourensia D.C.) scrub, (3) mesquite (Prosopis D.C.)-oak (Quercus L.) scrub, (4) grama-tobosa (Hilaria H.B.K.) steppe scrub, and (5) dwarf forest (Juniperus L.). #### SECTION 1 #### SIGNIFICANT FINDINGS # Multiple Sampling for Community Classification and Area A multiple sampling technique to estimate the area and, to some extent, the structure of specific plant community systems using spacecraft photography has been developed. It required the supporting use of multiscale aircraft photography since scale and ground resolution of the space photos and the complexity of the plant community systems were such that individual habitat types could not be discriminated using only the space photos. This was done with the Apollo 9 color infrared (CIR) photographs of eastern New Mexico in the vicinity of Roswell. The sampling design defined was basically a subsampling routine in which larger scale photographs were used successively to sample the next smallest scale photographs for certain attributes. Four aerial photoscales were used and involved: | Platform | Film | Scale | |----------|----------|-----------------------------| | Apollo 9 | SO-117 | 1:2.7 M enlarged to 1:750 M | | Aircraft | C1R-8443 | 1:80 M | | Aircraft | C1R-8443 | 1:20 M | | Aircraft | CIR-8443 | 1:2.4 M | The space photographs provided the superior synoptic base upon which only high-order community classification, such as forests and generalized steppe and scrub systems and which represent the initial stratification for a resource inventory program, could be differentiated. These classifications, which represented mapping units, almost always consisted of a group or catena of habitat types, each of which required more detail for specific analysis than could be afforded by the space photos alone. Hence, aircraft photographs were required to secure the detail needed for habitat type analysis. The selection of photo scale for mapping specific native plant communities or habitat types depended not only on the size of the area, as related to ground resolution of the lens/filter system, but greatly on the scene contrasts among habitat types. Photo scales of 1:80,000 were satisfactory for mapping those units with image boundary characteristics markedly different from adjacent units; that is where the ecotone between units was sharp and narrow. Photo scales no smaller than 1:20,000 were required where the transition or ecotone between units was subtle and broad. An example of the former would be the discrimination between predominately herbaceous habitat types versus those with shrubs where the abiotic environmental factors between the two have resulted in extremely different physical site conditions over short distances. An example of the latter would be where the abiotic environmental gradient was gradual such that changes in the structure of the plant communities was also gradual. The 1:2,400 scale aerial photographs, by subsampling the 1:20,000 scale aerial photographs, provided reliable estimates of the number of individual shrubs or small trees by species in the New Mexico area. However, the individual shrubs were relatively large, mostly taller and wider than 1 meter, and spacing between individual plants was usually more than 1 meter. Also, those types with shrubs were relatively homogeneous,
usually no more than three species per type. This photo scale requirement changes as the individual shrubs become smaller, the distance between them becomes less than 1 meter, and the shrub population becomes more heterogeneous. These requirements are subsequently discussed. Seventy millimeter format aircraft strip photography at the scales mentioned and dot-grids to cover the effective area of each frame were used to estimate the areal extent of habitat types within the mapped units of the space photographs. Individual frames were considered primary sampling units. Secondary, or subsample units, were defined as squares of four dots each, Independent of grid density. Based on analyses of variance for subsampling statistics, it was determined, for the New Mexico area, that the "best" grid system for estimating habitat type area was 36 dots per inch² using 50 percent of the subsampling units. "Best" was defined as that grid pattern which yielded an area estimate with the least standard deviation consistent with minimum cost in relation to sampling intensities. Increasing sample size to 64 dots per inch² doubled sampling time for an insignificant decrease in standard deviation estimates. The decrease in sample size to 16 dots per inch² increased the standard deviation, as compared to the 36 dot per inch² grid, to unacceptable proportions. An example of these comparisons is shown in Table 1. TABLE 1. COMPARISONS OF STANDARD DEVIATIONS USING VARIOUS DOT-GRID DENSITIES IN RELATION TO SAMPLING TIME AND INTENSITY: PHOTO SCALE - 1:20,000 # Community Type | | | | | <u>.</u> | 1 | 1 | · <u>1</u> | 11 . | |-------------------------|---------------------------------|--------------|------------------------|------------------------------|------------------------|-----------------------|-----------------|-----------------------| | Subsamples Used Percent | Grid Size Dots/in. ² | Time
Min. | <u>Area</u>
Percent | s -
y
Acres | <u>Area</u>
Percent | s -
y | Area
Percent | 5~-
Y | | | 16 | 50 | 35 | 0.615 | 31 | <u>Acres</u>
0.612 | 34 | <u>Acres</u>
0.551 | | 60 | 36 | 60 | 36 | 0.592 | 36 | 0.578 | 28 | 0.489 | | | -64 | 120 | 37 | 0.410 | 40 | 0.435 | 23 | 0.334 | | • | 16 | 15 | 44 | 0.626 | 28 | 0.728 | 28 | 0.784 | | 50 | 36 | 40 | 39 | 0.565 | 34 | 0.570 | 27 | 0.461 | | • | 64 | 90 | 38 | 0.463 | 33 | 0.458 | 29 | 0.423 | | | 16 | 15 | 43 | 0.904 | 37 . | ,1.470 | 20 | 0.713 | | 40 | 36 | 25 | 41 | 0.756 | 31 | 0.689 | 28 | 0.635 | | | 64 | 55 . | 39 | 0.555 | 32 | 0.481 | 29 | 0.499 | α From these data, the optimum sample size for both primary and secondary units can be determined on the basis of a preselected standard error using optimum allocation equations for multistage sampling. For this example, the number of primary units and secondary units, or subsamples per primary unit for three habitat types, were found to be as follows: | Habitat Type | Optimum
Primary Units | Optimum
Secondary Units | |--------------|--------------------------|----------------------------| | 1 | 3 | 18 | | 2 | 6 | 12 | | 3 | 6 | 13 | These data were derived using 1:20,000 scale aircraft photography to subsample the space photography for classifying habitat types and determining their areal extent. The 1:80,000 scale photographs were of limited value due to unacceptable interpretation errors for classifying the specific community systems. The information provides a primary technique whereby quantitative information about native plant communities imaged in spacecraft photographs can be quantified by sampling with aircraft photographs. From this New Mexico data, it is apparent that at least a 2:1 ratio of secondary to primary sampling units would be required to get acceptable (10 percent standard error) estimates of habitat type area using 1:20,000 scale aerial photographs. The 1:2,400 scale photographs provided reliable estimates of numbers (density) of shrubs and small trees. These requirements may not be applicable to other areas with different kinds of vegetation. Presampling must be considered to determine the sampling constraints required. Details about this research are documented (Driscoll 1969b, Driscoll 1970. Poulton, Driscoll, and Shrumpf 1969). #### Plant Species Identification #### Shrubs The film type/scale/season combination for identifying individual shrub species with 70 mm aerial photography has been defined. This is an absolute requirement prior to making structural analyses of plant community systems with aerial photographs. The information enhances smapling procedures whereby 70 mm data is used in concert with standard 9 1/2-inch format aerial photography. This research was done at the Kremmling, McCoy, and Black Mesa study areas. identification of individual shrubs was significantly better (P = 0.01) on large-scale (1:800 - 1:1,500) color infrared aerial photographs than on normal color (Table 2). Eight of 11 species were identified correctly more than 80 percent of the time on color infrared; two were correctly identified 100 percent of the time. Six species were identified more than 80 percent correctly on color photographs, but none were identified 100 percent correctly. Photo scales smaller than 1:2,400 had limited value except for mature individuals of relatively tall species (P = 0.01) in dense stands (crown margins touching or nearly so). Early July photographs provided the most information about all species considered if an investigator was constrained to a single time of data collection. Identification of some species was improved by using earlier (June) or later (August-September) aerial photographs, depending on the phenology of the species. More detailed information about this research has been published (Driscoll 1970, Driscoll and Francis 1970). TABLE 2. PERCENT CORRECT SHRUB IDENTIFICATION BY SPECIES AND FILM TYPE -- AVERAGE OF FOUR INTERPRETERS | Plant Species | CIR ¹ | D-200 ² | |--|------------------|--------------------| | Low sagebrush (Artemisia tridentata arbuscula) | 100 | 98 . | | Big sagebrush (A. tridentata) | 90 | 93 | | Mountain mahogany (Cercocarpus montanus) | 100 | 92 | | Parry rabbitbrush (Chrysothamnus parryi) | 60 | 54 | | Vasey rabbitbrush (C. vaseyi) | 56 | 50 | | Broom snakeweed (Gutierrezia sarothrae) | 93 | 88 | | One-seed juniper (Juniperus scopulorum) | 96 | 94 | | Pinyon pine (Pinus edulis) | 92 | 90 | | Bitterbrush (Purshia tridentata) | 80 . | 50 [.] | | Cinquefoil (Potentilla fruiticosa) | 83 | 79 | | Mountain snowberry (Symphoricarpos oreophilus) | 65 | _53_ | | Mean | 82 | 76 | ¹Ektachrome Infrared Aero (Type 8443) Anscochrome D-200 (Type 7230) Also, a manuscript elaborating on this research has been submitted to Photogrammetric Engineering (Driscoll and Coleman 1973). #### Herbaceous Species Identification of herbaceous plant species was much more timedependent than identification of shrubs using large-scale 70 mm aerial color and color infrared photographs. Photo scales smaller than 1:750 have proved to be of very limited value except where population dispersion has created clumps of material. In areas where herbaceous species develop essentially simultaneously, except for some vernal species, photographs obtained at the time of species maturation provided the best success for individual species identification. For example, differentiation in foliage color of broad-leaved species after fruiting usually results in differential image colors such that individual species can be identified nearly 100 percent correctly in 1:600 - 1:750 CIR aerial photographs. Also, species with relatively large showy flowers, such as orange sneezeweed (Helenium hoopseii A. Gray) or arrowleaf balsamroot (Balsamorhiza sagittata (Pursh) Nutt.), were identified accurately in CIR photography at scales up to 1:750. In areas characterized by two growing seasons -- late spring-early summer and midsummer, such as the Manitou area -- sequential seasonal photography was required. Early season photographs at scales from 1:600 - 1:800 provided, in general, more accurate identification for most herbaceous species than later season photographs (Figure 1). All species considered, there was little difference between color and color infrared except for grasses. Species like Arizona fescue (Festuca arizonica Vasey), Flight Date Anscochrome D-200 (Type 7320) Ektachrome Infrared Aero (Type 8443) Figure 1. Percent correct identification by film type and flight date. . . all test plant species. mountain muhly (Muhlenbergia montana (Nutt.) Hitch.), and blue grama (Bouteloua gracilis (H.B.K.) Lag.) were more consistently correctly identified on CIR as compared to color (Table 3). Identification of low-growing broad-leaved forbs was highly variable between film types and among dates of photography. In all cases, bare soil between plants was more accurately identified using the normal-color photographs. In the Manitou area, the color signatures of mat-forming broad-leaved plants, like trailing fleabane (Erigeron flagellaris A. Gray), and bare soil were similar in the CIR photographs. In general, plants less than 10 cm in diameter could be detected as discrete objects in the largest scale photographs, but the resolution was such that the plants could not be identified. Additional details of this research have been published (Driscoll 1971a, Driscoll and Francis 1970, Driscoll et al 1970). ## Measurement of Plant Community Parameters #### Standing Crop Biomass A technique has been developed whereby green standing biomass of a seeded grassland and corresponding harvested dry weight can be estimated using large-scale CIR aerial photographs and image optical density. Image density derived from 1:563 and 1:3,855 scale photographs with a scanning microdensitometer provided valid estimates of either green herbage or harvested dry weight (r = >0.80) (Table 4). In all cases, the correlation coefficient was high
and significant (P = 0.01). The best relationship occurred between image density and harvested dry weight (r = 0.87) from the 1:563 photo scale and was expressed by the linear equation: TABLE 3. PERCENT CORRECT IDENTIFICATION FOR HERBACEOUS PLANT SPECIES AND BARE SOIL SURFACE BY FILM TYPE AND FLIGHT DATE | | | | D-200 l | | | | | EIR ² | | | |-------------------|-------------|--------|----------------|--------|---------|--------|--------|------------------|--------|---------| | !tem | 6/1/68 | 7/3/68 | 8/8/68 | 6/3/69 | 8/17/69 | 6/1/68 | 7/3/68 | 8/8/68 | 6/3/69 | 8/17/69 | | | | | Percent | | | | | Percent | | | | Forbs: | | | | | | | | | | | | Pussytoes | 70 | 47 | No
Coverage | 89 | . 59 . | 60 | 53 | 86 | 89 | 70 | | Trailing fleabane | 73 | 48 | | 36 | 0 | 58 | 45 | 61 | Э | 0 | | Fringed sagebrush | 42 | 16 | | 20 | 30 | 34 | 16 | 37 | 27 | 34 | | Grasses: | | | | | | | • | | ٠ | | | Arizona fescue | .62 | 59 | | 48 | 52 | 74 | 59 . | 69 | 69 | 63 | | Blue grama | 48 | 73 | | 68 | 24 | 80 | 62 | 53 | 73 | 37 | | Mountain muhly | 54 | 59 | ·
· | 41 | 36 | 69 | 49 | 40 | 55 | 40 | | Bare soil: | 90 | 72 | | 83 | 72 | 35 | 50 | 62 | 63 | 56 | Anscochrome D-200 (Type 7230) ²Ektachrome Infrared Aero (Type 8443) TABLE 4. COEFFICIENTS OF CORRELATION (r) AND DETERMINATION (r^2) FOR IMAGE DENSITY VALUES AND GREEN AND CORRESPONDING HARVESTED DRY WEIGHT; COLOR INFRARED PHOTO SCALES 1:563 AND 1:3855 | | Photo | Scale | |----------------|--------|---------| | | 1:563 | 1:385 | | Green weight | | ., | | r | 0.85** | . 0.81* | | r ² | 0.72 | 0.66 | | Dry weight | | | | r | 0.87** | 0.80** | | r ² | 0.75 | 0.64 | **Highly significant (P = 0.01). Since dry weight determinations may not be operationally feasible to secure, the relationship between green standing crop and image density might be more practical. In this case, an estimate of green standing crop, using the 1:563 photo scale, was expressed by the linear equation: Mean image density of six simulated productivity levels was significantly different among most levels of production represented in both photo scales. These results have been published (Driscoll et al 1972). #### Species Foliage Cover Foliage cover of individual shrub species can be estimated 10 times faster on large-scale (1:800 \sim 1:1,000) CIR photographs and with comparable accuracy as compared to ground measurements using a line-transect technique. The correlation coefficients between ground and photo measurements of one species, big sagebrush, were highly significant (P = 0.01) and greater than 0.86 using a simple measuring magnifier (Figure 2). Accuracy of measurement depends on the interpreter's success in identifying the individual Figure 2. Comparison of ground to photo measurements of percent cover of big sagebrush: measuring magnifier. species. These data have been published (Driscoll 1970). Microdensitometry for Species and Community 1.D. The optical density of plant species and community images in aerial CIR transparencies, estimated by a scanning microdensitometer, can be used for semi-automated interpretation of these resource elements. Small-scale photos seemed best suited for discriminating among high-order plant communities such as coniferous forests versus steppe or scrub systems. For example, the mean density (3.7) of ponderosa pine forest at the Manitou area was discretely less than for native steppe (3.04) or seeded grassland (3.25) using 1:139 M photography. In this case, the differences between the two herbaceous communities were also discriminable. Also, image density differences between spruce-fir and ponderosa pine forest systems were discrete. The image density of selected individual species obtained from 1:1,100 scale CIR transparencies showed discrete differences among some of the species (Figure 3), although the range in density values shows considerable overlap (Table 5). Of prime importance, however, was the fact that the image density and density range of bare soil were significantly less than those of live vegetation for the area where this research was conducted. This procedure identifies a semi-automatic photo measurement technique to monitor change in total plant cover relative to increases or decreases in bare soil. Some results of this work have been published (Driscoll et al 1970, Driscoll 1971b). Results of all our research done with microdensitometry have been summarized in a manuscript to be submitted to the Journal of Figure 3. Optical film density through a green filter (Wratten 93) of two trees, four shrub species, and soil. McCoy, Colorado, 6 August 1968, scale 1:1,100, color infrared -- 8443. TABLE 5. MEANS AND RANGES OF TRANSPARENCY DENSITY VALUES OF COLOR INFRARED IMAGES OF 5 SHRUBS AND BARE SOIL SCALE 1:1,100, PHOTO MISSION 3 AUGUST 1968 | | Film | density values | |----------------------|-------|----------------| | Species or object | Mean | Range | | | | | | Cercocarpus montanus | 3.676 | 3.15 - 4.42 | | Pinus edulis | 3.655 | 3.26 - 4.12 | | Juniperus scopulorum | 3.266 | 3.04 - 3.56 | | Purshia tridentata | 3.169 | 2.97 - 3.53 | | Artemisia tridentata | 2.805 | 2.56 - 3.60 | | Artemisia longiloba | 2.768 | 2.62 - 2.72 | | Bare soil | 2.497 | 2.44 - 2.58 | Range Management (Reppert et al. 1973). #### Multispectral Scanner Imagery for Plant Community Classification Multispectral scanner imagery coupled with automatic data processing may be an integral part of future land management decisions for classifying and monitoring changes in nonagricultural vegetation. Although it has been demonstrated that the technique can be used for high-order vegetation categories, i.e., forests and bogs, it has not been known with certainty the specific level of integrity in the ecological hierarchy of plant community classification at which the method is applicable. The results of recognition processing of 10-channel multispectral scanner data identified six as providing the best information for computerized classification of 11 plant communities ecologically identified by ground research. The communities were established on the basis of current aspect and relative similarity of composition of plant species components. Two nonvegetation categories, asphalt roads and bare soil, were also included. The six best channels chosen on an ordered selection scheme were: | Channel No. | 10% Peak Power
Bandpass (μm) | |-------------|---------------------------------| | 10 | 0.604 - 0.700 | | 12 | 0.725 - 0.920 | | 5 | 0.478 - 0.508 | | 9 | 0.566 - 0.638 | | 7 | 0.514 - 0.558 | | 6 | 0.492 - 0.536 | The recognition processing provided acceptable discrimination of high-order categories which were ponderosa pine forest and all upland steppe communities. Specific communities ecologically classified to the habitat type level that were adequately recognized were willow meadows, native bluegrass meadows, and sedge/rush/bulrush meadows. Apparent problems in computerized classification of steppe community systems occurred whenever the proportion of bare soil and plant litter on the ground exceeded the proportion of live vegetation foliar cover. A clustering technique, which used the probability of misclassification to determine spectral similarity of representative training areas for the computerized recognition processing, improved classification of the steppe systems. These results have been summarized (Driscoll 1971b) and will be published in the 8th International Symposium on Remote Sensing of Environment Proceedings (Driscoll and Spencer 1972). This research was done at the Manitou area. #### Wild Animal-Habitat Relations Simply knowing and understanding the vegetation of an area is not sufficient for understanding the dynamics of the ecosystem. Animal/habitat/vegetation interactions are important considerations, and animal mortality, as a part of total population dynamics, is a needed function to assess animal/vegetation relations. Large-scale (1:2,000) CIR aerial photographs may be applied to assess overwinter mule deer mortality on winter ranges similar to those around the Kremmling area. On the average, five interpreters identified 68 percent of known imaged carcasses. Omission errors were relatively high, 32 percent, but this was due primarily to late season (July) photography. At that time, carcass decomposition and disturbance by scavengers made detection, even by ground search, difficult except by very close observation. This research was sponsored partly by the Game Research Section, Colorado Division of Wildlife to coordinate with our SR&T research on inventory and surveillance of native vegetation. Preliminary results have been summarized (Driscoll and Gill 1972), and upon completion of analysis of data obtained in May 1972, a manuscript will be prepared for publication in a technical journal. #### SECTION II #### CURRENT YEAR ACTIVITIES Primary effort during the current year has been devoted to completing two studies dealing with habitat/wild animal relations. The habitat/ animal remote sensing research, in addition to being part of the SR&T program, was coordinated with and supported partly by ongoing research of the USDI, Bureau of Sports Fisheries and Wildlife, Wildlife Ecology Section and the Game Research Section of the Colorado Division of Wildlife. Aerial Photos and Pocket Gopher Populations Western pocket gophers (Thomomys spp.) are small indigenous rodents inhabiting most areas in the western United States. The northern pocket gopher (Thomomys talpoides) is common to the high mountain forests, parks, and meadows in Colorado and adjacent areas. This small rodent, during high population cycles, frequently causes severe disturbance to the landscape due to its vegetation consumption and soil disturbance activities. For example, average populations (15 per acre) consume approximately 1,100 pounds of fresh herbage per year in areas like the Black Mesa site. During expected population increases, these rodents, which colonize, would consume
a significant amount of total standing crop blomass. In addition, burrowing and soil surface mounding activities create possible deleterious effects on the ecosystem by increasing the potential of accelerated soil erosion. However, the rodent is a part of the cybernetics of the ecosystem and contributes an important function to the integrity of the system. Therefore, knowledge about the population dynamics of the animal and its effects on the habitat are a part of understanding ecosystem structure and function. The degree of earth mounding of these rodents in the late summer is directly related to population density and, hence, periodic changes in this activity relate to population fluctuations and predictions on effects on the ecosystem. The earth mounds (Figure 4) are conical shaped mounds of soil deposited on the soil surface as a result of subsurface burrow-building. New mounds have a fluffy appearance and are darker colored than the surrounding soil surface. Old mounds that have been exposed to the elements are crusty and assume the color of the undisturbed soil surface. These characteristics were exploited for preliminary interpretation of large-scale (1:600 - 1:2,400) CIR aerial photographs for discrimination between old and new mounding activity (Driscoll 1971a). The hypothesis of this experiment was that pocket gopher density (numbers) could be estimated using large-scale aerial color and/or color infrared aerial photographs. #### Procedures Three pairs of approximately 1-acre (0.41-hectare) plots were located in park areas at Black Mesa with known populations of northern pocket Figure 4. Pocket gopher earth mound. New mounds have a fluffy appearance and are darker in color than the soil surface or mounds that have been exposed to the elements for a few days. These characteristics were exploited for interpreting current mounding activity in large-scale (1:600) CIR aerial photographs. gophers. Within each plot, twenty 0.01-acre (0.0041-hectare) subplots were located by random selection such that five occurred in each quarter of the large plots. Within the subplots of one large plot of each pair, all gopher mounds were obliterated 48 hours prior to a planned photo mission. Such signs in the other plot of each pair were left untouched. This was done to test the additional hypothesis that "old" mounds could be discriminated from "new" mounds using the resultant aerial photographs. Counts of new gopher mounds on all plots were made during the photo mission. Sampling requirements and the mound counting-time interval were established by research personnel of the Bureau of Sports Fisheries and Wildlife for monitoring gopher populations by ground survey. The photo mission was flown August 31, 1971, between 1030 and 1120 hours, Mountain Standard time. Two film types, Aerochrome infrared (Type 2443) and Ektachrome Aero (Type 8442) were flown for two photo scales, 1:600 and 1:1,200. The photography was obtained using the Forest Service Aero Commander 500B with a dual mounted Maurer KB8-A camera system. #### Results and Conclusions Interpretation of 1:600 scale color or color infrared aerial photographs to count northern pocket gopher mounds for establishing population densities of the rodent were 97 percent as accurate as ground survey only (Table 6). There was no significant difference between film types. However, interpreters favored the CIR since it was relatively easier to positively discriminate between live vegetation and non-vegetated areas with TABLE 6. COMPARISON OF POCKET GOPHER POPULATION PER ACRE (0.41 HECTARE) ESTIMATED BY GROUND TRUTH SIGN COUNTS AND PHOTO INTERPRETATION SIGN COUNTS USING 1:600 SCALE COLOR OR COLOR INFRARED PHOTOS* | | | Normalized P.I. Estimates by Interpreter | | | | |------|-------------------|--|----|----------|--| | Plot | Actual Population | l | řI | 111 | | | Α | 41 | 38 | 40 | 36 | | | В | 34 | 44 | 36 | 40 | | | С | 28 | 25 | 30 | 35 | | | D | 22 | 35 | 37 | 28 | | | E | 40 | 26 | 29 | 32 | | | F | 40 | 31 | 26 | ·.
25 | | | 1ean | 34 | 33 | 33 | 33 | | ^{*}Data normalized over all subplots for each interpreter. this film type. Earth mounds were generally not discernible with acceptable accuracy in the 1:1,200 scale photos except where they had been marked on the ground for positive photo identification. Data on interpreted mound counts from the aerial photos were normalized to actual ground counts by ratioing: $R = \frac{\text{Ground counts}}{\text{Aerial photo counts}}.$ This ratio was determined for each subplot and also on a large plot basis. The resultant data were then applied to the equation: $\hat{Y} = 0.6582 \sqrt{RM} \log (RM+1)$ where: \hat{Y} = estimated population density R = normalized mound count M = photo identified mound counts per acre to provide an estimate of animal density per area. The best population estimates through photo counts, as compared to actual ground counts, were obtained when the data for individual interpreters were used independently rather than combined from all interpreters. Using combined data from all interpreters to establish a common denominator, two interpreters overestimated the apparent population density by 6 percent, a third interpreter underestimated population density by 15 percent. Independently, each of three interpreters provided population density estimates that were only 3 percent less than was obtained by ground-based estimates. Population estimates of northern pocket gophers can be obtained using the technique defined, and this information can be used to monitor change in relation to influences on the habitat. However, subsampling routines must be a part of an operational procedure since the relationship between ground and photo-interpreted data must be established. Results of this research are being prepared as a Master of Science thesis (Watson 1973) by Thomas C. Watson, who is a Range Technician with the Rocky Mountain Forest and Range Experiment Station, and also a Graduate Student in the Range Science Department at Colorado State University under the direction of the Principal Investigator, Richard S. Driscoll. A technical journal or Experiment Station paper reporting the results is planned. ## Thermal Sensing of Deer in a Cold Environment Mule deer and other large herbivorous mammals which inhabit mountainous areas at mid-to-high latitudes in the western United States are forced to migrate seasonally to gain access to food supplies. This occurs during the fall of the year when snow covers the vegetation at higher elevations and the animals must move to areas of less snow depth to survive. Generally, these "winter ranges" are smaller in area than the "summer ranges" and, hence, are a primary controlling mechanism governing size, structure, and general health of the animal population, as well as the condition of the habitat. Thus, it is important not only to know how much and where the accessible vegetation for animal sustenance occurs on the winter ranges, but also the size of the animal population dependent on it. resource manager needs this information to make necessary adjustments required to establish healthy habitat/animal balance and to avoid serious animal losses due to starvation or epizootic outbreaks. Other kinds of animal populations exhibit similar interactions with their habitat, and it is not infrequent that certain segments of the habitat are the controling mechanism for healthy populations. To determine populations and assess population dynamics in relation to habitat has required tedious ground search techniques, although aerial photos and direct visual observation from the air have been used for wild animal counts. However, these techniques require daylight, a time during which the animals are frequently hidden from view due to their nocturnal habits. Therefore, thermal scanning, which is not light dependent, provides a potentially useful technique to assess habitat/animal interactions. That thermal sensors can detect deer and other mammals is known. However, it is not known what the environmental constraints are that will permit the obtaining of maximum information about the animals in relation to their habitat. This need formed the basis for research having the following objectives: (1) To determine the effects of various environmental factors on radiant temperatures of mule deer in a cold environment, and (2) to determine when, in terms of the environmental factors studied, detection by a thermal scanner would be most likely. ## Procedures Four tame mule deer were placed in an open-air exclosure, 30.5 x 61 meters in size, located on a 17 percent southwest slope. This site, within the Kremmling area, is environmentally typical of most winter mule deer ranges in the western United States. The exclosure had been built by the Colorado Division of Wildlife for research on other aspects of deer/habitat relationships. Data about the deer and certain environmental factors were secured during the cold season, January-March. This season was chosen for two reasons: (1) previous attempts at thermal scanning for deer detection emphasized the desirability of a cold background, (2) for practical applications, detection missions would likely be planned during the winter season when the animals are concentrated on limited areas free of tree overstory. Effective radiant temperatures (ERT) were measured with a Barnes PRT-5 precision infrared radiometer during selected sample periods throughout the 24-hour day. This included information about deer, snow, sagebrush (the plant species most frequently protruding above snow), bare soil, and solid rocks. The same sagebrush and rock surfaces were used during all data collection periods. Snow and bare soil sample surfaces varied somewhat due to the variation in snow cover during the data collection periods. Deer measurements were obtained whenever the animals were within 40 feet of the observer, a constraint placed by the
radiometer with its 2^o field-of-view. To have positive control over the target surface viewed, a 4-power telescopic sight was mounted on the radiometer head. All ERT measurements were made from a specially constructed platform extending into the exclosure (Figure 5). Environmental factors measured included air temperature, windspeed, atmospheric water vapor pressure, and solar radiation. Air temperatures were recorded continuously with a United Electronic Controls Company thermograph and, at the start and end of each sampling period, by a mercury thermometer. Windspeed was measured at two points in the enclosure by Casella cup anemometers. Atmospheric water vapor pressure was measured by a sling psychrometer. Solar radiation was measured by a Kahl Scientific star pyranometer. Figure 5. ERT measurements of deer and other objects typical of winter ranges were made from a specially constructed platform extending into the exclosure. The radiometer, anemometer, and pyranometer data were recorded on FM analog tape. Air temperatures, psychrometer bulb temperature, cloud cover estimates, and time were recorded by hand. Stepwise, multiple linear regression was used to determine the interactions between the environmental variables and the ERT of deer, sagebrush, and snow. The ERT was the dependent variable; the environmental factors were the independent variables. Also, regression was used to estimate the thermal contrast between deer and sagebrush and deer and snow. #### Results and Conclusions The regression analyses indicated the following with respect to the surface temperature regime and detectability of mule deer in a cold environment: - 1. There was an erratic effect of direct solar radiation during daylight hours under clear skies on the ERT of deer such that detection and recognition of the animals would be highly unpredictable (Figure 6). It should be noted that the ERT of a completely sunlit deer surface always exceeded the ERT of the inanimate surfaces after sunrise, approximately 0800 hours. However, the ERT of the shaded deer surface was highly erratic with respect to the ERT of the inanimate surfaces. The combined sunlit-shaded surfaces would be the results of cloudless daytime thermal scanning and, hence, would lead to nonacceptable discrimination errors. - 2. In the absence of direct solar radiation, the ERT of deer and the dry background surfaces measured was closely associated with and always greater than air temperature and diffuse solar radiation (Figure 7). Figure 6. Variation in ERT of deer, rock, soil, and sagebrush on a cloudless day in relation to air temperature and solar radiation. All inanimate surfaces were sunlit. Figure 7. Variation in ERT of deer, rock, soil, and sagebrush on an overcast day in relation to air temperature and solar radiation. Considering an operational procedure, this set of circumstances would provide possibly the "best" opportunity for deer detection and discrimination provided a mission was planned between 0900 and 1200 hours under conditions similar to those in the Kremmling area. In addition, aircraft navigation problems would be minimized provided the navigational ceiling is satisfactory. However, the logistics of providing equipment and personnel to match the specified conditions would likely prove difficult. - 3. On the average, deer ERT exceeded the ERT of the background materials measured in this study, during periods of no direct beam solar illumination, by an amount inversely proportional to air temperature. The thermal contrast between deer and sagebrush or snow, the primary background materials in the study area, would be at least $\pm 2^{\circ}$ C with direct solar radiation at zero, a difference sufficient for detection and discrimination with most non-classified, sensitive thermal scanners. - 4. The effects of wind could not be realistically assessed because of the measurement technique used. The cup anemometers used essentially measured the laminar flow component, ignoring the turbulence that occurs over uneven surfaces. There were no environmental conditions during the period of this study under which deer ERT always exceeded the ERT of the background materials except when the background was a complete snow cover. Therefore, there would always be a certain amount of error associated with quantitative detection of wild deer. On this basis, diurnal effects on potential detection should be assessed. The day may be separated into four periods: - 1. Daylight: sunrise to sunset - 2. Night: the hours of darkness - Post-sunset: the period from sunset to darkness - 4. Pre-sunrise: the period from darkness to sunrise. The daylight period had greatest thermal contrast between deer and background material under the conditions during this study. However, it also is the period when potential discrimination errors are at a maximum on clear days due to either solar heating of background materials or the shading effect. The night period, after dissipation of residual solar heat, would probably be the "best" time for detection, since the major heat source is the animals. Although thermal contrast between deer and background materials was reduced during this period, there should be sufficient contrast for detection. However, during the dark, safe flying at low altitude is impossible over most winter range areas, considering existing non-classified equipment. The post-sunset period is free from direct effects of bright sunlight, but the heat-sink in rocks and perhaps bare soil sustains the daytime error potential until well after dark. The pre-sunrise period probably represents the optimum time for deer detection in a cold environment when visual aircraft navigation is required. The reduction of detection and discrimination errors associated with the night period is maintained until sunrise. Thermal scanning for mule deer to assist in assessing habitat/animal interactions is not yet operational. More research is needed to quantitatively determine wind effects on detection and discrimination probability of deer, or other large animals, in relation to other environmental factors and background materials. The spectral and spatial requirements of a thermal scan system must also be identified in relation to topographic and aircraft navigational constraints. Results of this experiment have been presented in a Ph.D. dissertation (Parker 1972b) under the direction of the Principal Investigator, Richard S. Driscoll. A technical journal or Experiment Station paper is planned. ## LITERATURE CITED AND LIST OF PUBLICATIONS AND REPORTS - Carneggie, David M.,* and Jack N. Reppert. 1969. Large scale 70 mm aerial color photography. Photogrammetric Engineering 35: 249-257. - Driscoll, Richard S. 1969a. Aerial color and color infrared photography -- some applications and problems for grazing resource inventories. In Aerial Color Photography in the Plant Sciences. Aerial Color Photography Workshop. (University of Florida, Gainesville, March 5-7, 1969) Proceedings 1969: 140-149. - Driscoll, Richard S. 1969b. The identification and quantification of herbland and shrubland vegetation resources from aerial and space photography. 2nd Annual Progress Report, Earth Resources Survey Program, OSSA/NASA, Rocky Mountain Forest and Range Experiment Station, 75 p. - Driscoll, Richard S. 1970. Identification and measurement of shrub type vegetation on large-scale aerial photographs. In 3rd Annual Earth Resources Program Review, Volume II, Agriculture, Forestry, and Sensor Studies, Section 32: 1-15. (NASA/MSC, Houston, Texas, December 1-3, 1970) - Driscoll, Richard S. 1971a. Color aerial photography -- a new view for range management. USDA Forest Service Research Paper RM-67, 11 p. - Driscoll, Richard S. 1971b. Multistage, multiband and sequential imagery to identify and quantify non-forest vegetation resources. 4th Annual Progress Report, Earth Resources Survey Program, OSSA/NASA, Rocky Mountain Forest and Range Experiment Station, 75 p. - Driscoll, Richard S. 1972. Pattern recognition of native plant communities -- Manitou, Colorado, test site. In 4th Annual Earth Resources Program Review, Volume V, Agriculture and Forestry Programs, Section 123: 1-28 (NASA/MSC, Houston, Texas, January 17-21, 1972) - Driscoll, Richard S., and Jack N. Reppert. 1968. The identification and quantification of plant species, communities, and other resource features in herbland and shrubland environments from large scale aerial photography. 1st Annual Progress Report, Earth Resources Survey Program, OSSA/NASA, Rocky Mountain Forest and Range Experiment Station, 52 p. - Driscoll, Richard S., Jack N. Reppert, Robert C. Heller,* and David M. Carneggie.* 1970. Identification and measurement of herbland and ^{*}Cooperator - shrubland vegetation from large scale aerial colour photographs. XI International Grassland Congress (August, 1970) Proceedings 11: 95-98. - Driscoll, Richard S., and Richard E. Francis. 1970. Multistage, multiband and sequential imagery to identify and quantify non-forest vegetation resources. 3rd Annual Progress Report, Earth Resources Survey Program, OSSA/NASA, Rocky Mountain Forest and Range Experiment Station, 65 p. - Driscoll, R. S., P. O. Currie,* and M. J. Morris.* 1972. Estimates of herbaceous standing crop by microdensitometry. In American Society of Photogrammetry 38th Annual Meeting (Washington, D.C., March 12-17, 1970) Proceedings 1972: 358-364. - Driscoll, R. S., and R. Bruce Gill.* 1972. Middle Park deer study -remote sensing of deer population parameters. Colorado Division of Wildlife, Game Research Section, Federal Aid Project W-38-R-14. Game Research Report. July, 1972. - Driscoll, R. S., and M. M. Spencer.* 1972. Multispectral scanner imagery for plant community classification. Accepted for publication in: Proceedings of the 8th International Symposium on Remote Sensing of Environment, Ann Arbor, Michigan, October 2-6, 1972. - Driscoll, Richard S., and Mervin D. Coleman. 1973. Color for
shrubs. Submitted to Photogrammetric Engineering. - Francis, Richard E. 1970. Ground markers aid in procurement and interpretation of large-scale 70 mm aerial photography. Journal of Range Management 23: 66-68. - Parker, H. Dennison, Jr. 1971a. Infrared "eyes" for game management. Colorado Outdoors 2006: 35-38. - Parker, H. Dennison, Jr. 1971b. A portable light table for field interpretation of aerial photographs. USDA Forest Service Research Note RM-204, 4 p. - Parker, H. Dennison, Jr. 1972a. Environmental factors affecting detection of wild deer by an airborne thermal infrared scanner. In Society of Range Management 25th Annual Meeting (Washington, D.C., February 6-12, 1972) Abstract 1972: 33. - Parker, H. Dennison, Jr. 1972b. Airborne infrared detection of deer. Ph.D. Dissertation, Colorado State University, and on file at the Rocky Mountain Forest and Range Experiment Station, Fort Collins, 186 p. - Parker H. Dennison, Jr., and James C. Harlan.* 1972. Solar radiation affects radiant temperatures of a deer surface. USDA Forest Service - Research Note RM-215, 4 p. - Parker, H. Dennison, Jr., and Richard S. Driscoll. 1972. An experiment in deer detection by thermal scanning. Journal of Range Management 25: 480-481. - Poulton, Charles E.,* Richard S. Driscoll, and Barry J. Shrumpf. 1969. Range resource inventory from space and supporting aircraft photography. In 2nd Annual Earth Resources Program Review, Volume II, Agriculture, Forestry and Sensor Studies, Section 20: 1-28. (NASA/MSC, Houston, Texas, September 16-18, 1969) - Reppert, Jack N., and Richard S. Driscoll. 1970. 70-mm aerial photography -- a remote sensing tool for wild land research and management. In Range and Wildlife Habitat Evaluation -- a research symposium. USDA, Forest Service Miscellaneous Publication 1147, 190-193. - Reppert, Jack N., Richard S. Driscoll, and Robert C. Heller.* Microdensitometry to identify plant communities and components on color infrared aerial photographs. To be submitted to the Journal of Range Management. - Watson, Thomas C. 1973. Aerial photos and pocket gopher populations. M.S. Thesis. Colorado State University, and on file at the Rocky Mountain Forest and Range Experiment Station, Fort Collins, 56 p. ## APPENDIX A # NASA-USDA FORESTRY AND RANGE REMOTE SENSING RESEARCH PROGRAM "REMOTE SENSING APPLICATIONS IN FORESTRY" SERIES | STAR* No. | <u>Title</u> | |-----------|---| | N67-19905 | Carneggie, D. M., W. C. Draeger and D. T. Lauer. The use of high altitude, color and spectrozonal imagery for the inventory of wildland resources. Vol. I: The timber resource. School of Forestry and Conservation, University of California, Berkeley. 75 pages. | | N66-39698 | Carneggie, D. M., E. H. Roberts and R. N. Colwell. The use of high altitude, color and spectrozonal imagery for the inventory of wildland resources. Vol. II: The range resource. School of Forestry and Conservation, University of California, Berkeley. 22 pages. | | N67-19939 | Carneggie, D. M. and R. N. Colwell. The use of high altitude, color and spectrozonal imagery for the inventory of wildland resources. Vol. III: The soil, water, wildlife and recreation resource. School of Forestry and Conservation, University of California, Berkeley. 42 pages. | | N66-39304 | Heller, R. C. et al. The use of multispectral sensing techniques to detect ponderosa pine trees under stress from insect or pathogenic organisms. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 60 pages. | | N66-39386 | Lauer, D. T. The feasibility of identifying forest species and delineating major timber types in California by means of high altitude small scale aerial photography. School of Forestry and Conservation, University of California, Berkeley. 130 pages. | | N66-39700 | Wear, J. F. The development of spectro-signature indi-
cators of root disease on large forest areas. Pacific
Southwest Forest and Range Experiment Station, U.S.
Forest Service, USDA. 24 pages. | ^{*}Available through NASA Scientific Technical and Information Facility, P. O. Box 33, College Park, Maryland 20740. ## Title - N66-39303 Lent, J. D. Cloud cover interference with remote sensing of forested areas from earth-orbital and lower altitudes. School of Forestry and Conservation, University of California, Berkeley. 47 pages. - N66-39405 Weber, F. P. Multispectral imagery for species identification. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 37 pages. - N68-17406 Draeger, W. C. The interpretability of high altitude multispectral imagery for the evaluation of wildland resources. School of Forestry and Conservation, University of California, Berkeley. 30 pages. - N68-17494 Lauer, D. T. The feasibility of identifying forest species and delineating major timber types by means of high altitude multispectral imagery. School of Forestry and Conservation, University of California, Berkeley. 72 pages. - N68-17671 Carneggie, D. M., C. E. Poulton and E. H. Roberts. The evaluation of rangeland resources by means of multispectral imagery. School of Forestry and Conservation, University of California, Berkeley. 76 pages. - N68-17378 Wear, J. F. The development of spectro-signature indicators of root disease on large forest areas. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 22 pages. - N68-17408 Heller, R. C., R. C. Aldrich, W. F. McCambridge and F. P. Weber. The use of multispectral sensing techniques to detect ponderosa pine trees under stress from insect or pathogenic organisms. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 65 pages. - Weber, F. P. and C. E. Olson. Remote sensing implications of changes in physiologic structure and function of tree seedlings under moisture stress. School of Natural Resources, University of Michigan. 61 pages. - N69-16461 Lent, J. D. The feasibility of identifying wildland resources through the analysis of digitally recorded remote sensing data. School of Forestry and Conservation, University of California, Berkeley. 130 pages. - N69-25632 Carneggie, D. M. Analysis of remote sensing data for range resource management. School of Forestry and Conservation, University of California, Berkeley. 62 pages. - N69-16113 Lauer, D. T. Forest species identification and timber type delineation on multispectral photography. School of Forestry and Conservation, University of California, Berkeley. 85 pages. - N72-74471 Driscoll, R. S. and J. N. Reppert. The identification and quantification of plant species, communities and other resource features in herbland and shrubland environments from large scale aerial photography. Rocky Mountain Forest and Range Experiment Station, U.S. Forest Service, USDA. 62 pages. - ** Wear, J. F. The development of spectro-signature indicators of root disease Impact on forest stands. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 27 pages. - Poulton, C. E., B. J. Schrumpf and E. Garcia-Moya. The feasibility of inventorying native vegetation and related resources from space photography. Department of Range Management, Agricultural Experiment Station, Oregon State University. 47 pages. - N71-37947 Heller, R. C., R. C. Aldrich. W. F. McCambridge, F. P. Weber and S. L. Wert. The use of multispectral sensing techniques to detect ponderosa pine trees under stress from insect or pathogenic organisms. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 45 pages. - N69-12159 Draeger, W. C. The interpretability of high altitude multispectral imagery for the evaluation of wildland resources. School of Forestry and Conservation, University of California, Berkeley. 68 pages. ^{**}STAR number not available. ## Title - N72-74472 Langley, P. G. and D. A. Sharpnack. The development of an earth resources information system using aerial photographs and digital computers. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 26 pages. - N69-15856 Olson, C. E. and J. M. Ward. Remote sensing of changes in morphology and physiology of trees under stress. School of Natural Resources, University of Michigan. 43 pages. - N70-41162 Olson, C. E., J. M. Ward and W. G. Rohde. Remote sensing of changes in morphology and physiology of trees under stress. School of Natural Resources, University of Michigan. 43 pages. - N70-41164 Heller, R. C., R. C. Aldrich, W. F. McCambridge and F. P. Weber. The use of multispectral sensing techniques to detect ponderosa pine trees under stress from insect or diseases. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 59 pages. - N70-42044 Langley, P. G., D. A. Sharpnack, R. M. Russell and J. Van Roessel. The development of an earth resources information system using aerial photographs and digital computers. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 43 pages. - N70-41064 Driscoll, R. S. The identification and quantification of herbland and shrubland vegetation resources from aerial and space photography. Rocky Mountain Forest and Range Experiment Station, U.S. Forest Service, USDA. 55 pages. - N70-41282 Colwell, R. N. et al. Analysis of remote sensing data for evaluating forest and range resources. School of Forestry and Conservation, University of California, Berkeley. 207 pages. - N70-41063 Poulton, C. E., E. Garcia-Moya, J. R. Johnson and B. J. Schrumpf. Inventory of native vegetation and related resources from space photography. Department of Range Management, Agricultural Experiment Station, Oregon State University. 66 pages. ## Title N70-41217 Wear, J. F. and F. P. Weber. The development of
spectrosignature indicators of root disease impacts on forest stands. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 58 pages. ## 1970 Annual Reports ** Wilson, R. C. Potentially efficient forest and range applications of remote sensing using earth orbital spacecraft -- circa 1980. School of Forestry and Conservation, University of California, Berkeley. 199 pages. $\pi \star$ Aldrich, R. C., W. J. Greentree, R. C. Heller and N. X. Norick. The use of space and high altitude aerial photography to classify forest land and to detect forest disturbances. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 36 pages. ** Driscoll, R. S. and R. E. Francis. Multistage, multiseasonal and multiband imagery to identify and quantify non-forest vegetation resources. Rocky Mountain Forest and Range Experiment Station, U.S. Forest Service, USDA. 65 pages. ** Personnel of Forestry Remote Sensing Laboratory. Analysis of remote sensing data for evaluating vegetation resources. School of Forestry and Conservation, University of California, Berkeley. 171 pages. **አ** አ Meyer, M. P., D. W. French, R. P. Latham and C. A. Nelson. Vigor loss in conifers due to dwarf mistletoe. School of Forestry, University of Minnesota. 21 pages. N71-36770 Langley, P. G., J. Van Roessel, D. A. Sharpnack and R. M. Russell. The development of an earth resources information system using aerial photographs and digital computers. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 32 pages. N72-28321 Weber, F. P. and J. F. Wear. The development of spectrosignature indicators of root disease impacts on forest stands. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 46 pages. ĸķ Heller, R. C., F. P. Weber and K. A. Zealear. The use of multispectral sensing techniques to detect ponderosa pine trees under stress from insects or diseases. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 50 pages. ^{**}STAR number not available. #### Title N72-27375 Olson, C. E., W. G. Rohde and J. M. Ward. Remote sensing of changes in morphology and physiology of trees under stress. School of Natural Resources, University of Michigan. 26 pages. - N71-32815 Dana, R. W. Calibration of color aerial photography. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 14 pages. - N72-28327 Driscoll, R. S. and R. E. Francis. Multistage, multiband and sequential imagery to identify and quantify non-forest vegetation resources. Rocky Mountain Forest and Range Experiment Station, U.S. Forest Service, USDA. 75 pages. - N72-28328 Amidon, E. L., D. A. Sharpnack and R. M. Russell. The development of an earth resources information system using aerial photographs and digital computers. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 7 pages. - N72-28324 Personnel of the Remote Sensing Research Work Unit. Monitoring forest land from high altitude and from space. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 179 pages. - N72-28326 Poulton, C. E., D. P. Faulkner, J. R. Johnson, D. A. Mouat and B. J. Schrumpf. Inventory and analysis of natural vegetation and related resources from space and high altitude photography. Department of Range Management, Agricultural Experiment Station, Oregon State University. 59 pages. - N72-28325 Meyer, M. P., D. W. French, R. P. Latham, C. A. Nelson and R. W. Douglass. Remote sensing of vigor loss in conifers due to dwarf mistletoe. School of Forestry, University of Minnesota. 40 pages. - N72-28037 Olson, C. E., W. G. Rohde and J. M. Ward. Remote sensing of changes in morphology and physiology of trees under stress. School of Natural Resources, University of Michigan. 77 pages. - ** Personnel of Forestry Remote Sensing Laboratory. Analysis of remote sensing data for evaluating vegetation resources. School of Forestry and Conservation, University of California. 195 pages. ^{**}STAR number not available. ** ** | ** | Driscoll, R. S. and R. E. Francis. Multistage, multi-
band and sequential imagery to identify and quantify | |----|---| | | non-forest vegetation resources. Rocky Mountain Forest and Range Experiment Station, U.S. Forest Service, USDA. 42 pages. | - Amidon, E. L., D. A. Sharpnack and R. M. Russell. The development of an earth resources information system using aerial photographs and digital computers. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 23 pages. - Poulton, C. E. Inventory and analysis of natural vegetation and related resources from space and high altitude photography. Range Management Program, Agricultural Experiment Station, Oregon State University. 48 pages. - ** Personnel of the Remote Sensing Research Work Unit. Monitoring forest land from high altitude and from space. Pacific Southwest Forest and Range Experiment Station, U.S. Forest Service, USDA. 200 pages. - Olson, Jr., C. E. Remote sensing of changes in morphology and physiology of trees under stress. School of Natural Resources, University of Michigan. 26 pages. - Personnel of the Forestry Remote Sensing Laboratory. Analysis of remote sensing data for evaluating vegetation resources. School of Forestry and Conservation, University of California, Berkeley. 245 pages. - Douglass, R. W., M. P. Meyer and D. W. French. Remote sensing applications to forest vegetation classification and conifer vigor loss due to dwarf mistletoe. College of Forestry, University of Minnesota. 86 pages. ^{**}STAR number not available. ## November 15, 1973 LISTING OF NASA THESAURUS TERM CHANGES SINCE SEPTEMBER 1971 The attached listing consists of 850 postable and 322 nonpostable terms added, deleted, or changed in the NASA Thesaurus between September 1971, the publication data of the NASA Thesaurus Alphabetical Update, NASA-SP-7040, and a cutoff date of October 31, 1973. Each nonpostable term is followed by a "USE" designation referring to a postable term. Some postable terms may be followed by explanatory status change designations. An asterisk precedes entries added since the cumulative listing of May 15, 1973. The NASA Thesaurus contains 18331 terms of which 14837 are postable and 3494 are nonpostable. The next listing (cumulative) of Thesaurus term changes is scheduled for May 1974. ## THESAURUS TERM CHANGES SINCE PUBLICATION OF WASA-SP-7040, SEPTEMBER 1971 ACUIPERS A-9 AIRCRAFT ARCHABOLOGY A-10 AIRCRAFT **ARCHIPELAGOES** ACLIDAL VALLEYS USB VALLEYS AREA NAVIGATION ARES (SPACECRAFT) ACOUSTICAL HOLOGRAPHY ARES (SPACECRAFT) USE ADVANCED RECONN ELECTRIC SPACECRAFT ARGON-OXIGEN ATMOSPHERES ACOUSTO-OPTICS ACTIVE GLACIERS USE GLACIERS ACTIVE VOLCANOES USE VOLCANOES ARID LANDS ARIEL 4 SATELLITE ARROTOS ARTIFICIAL HARBORS ADIRONDACK MOUNTAINS (NY) ADJUNDACK HOUSTAINS (NI) ADOBE PLATS USE FLATS (LANDFORMS) ADRIATIC SEA ADVANCED ETA PROTECTION SYSTEMS ASE COMES USE COMES (VOLCANORS) USE APOLLO SOTUZ TEST PROJECT ASTRONOMICAL METHERLANDS SATELLITE USE ARPS ATHEROSCLEROSIS ADVANCED RECONN ELECTRIC SPACECRAPT ADVANCING GLACIERS USE ARTERIOSCLEBOSIS ATMOSPHERIC WINDOWS USE GLACIERS ATOLI REBPS USE CORAL REBPS ADVANCING SHORELINES USE BEACHES ATOLLS ABPS ATOMIC HASS ABRIAL IMAGERY USB ATOMIC WEIGHTS ATOMIC WEIGHTS USE AERIAL PHOTOGRAPHY AEFODYNAMIC INTERPERENCE AERONAUTICAL SATELLITES AKIAL STREAMS USE STREAMS B-1 AIRCRAFT BACK BAYS AFRICAN RIFT SYSTEM AIMP-D USE EXPLORER 33 SATELLITE USE BAYS (TOPOGRAPHIC FEATURES) AIRP-1 BACKSHORES DSB EXPLORER 33 SATELLITE USE BEACHES BADLANDS AIMP-2 USE EXPLORER 35 SATELLITE AIR LAND INTERACTIONS AIR SEA INTERACTIONS USE AIR WATER INTERACTIONS AIR WATER INTERACTIONS BAHRAIN BAJADAS USE PANS (LANDFORMS) BALI (INDONESIA) BALL LIGHTNING BALTIC SHIELD (EUROPE) AIRCRAFT MANBOVERS AIRCRAFT SURVIVABILITY AIRFIELDS BARBADOS BARBED TRIBUTARIES USE DRAINAGE PATTERNS USE AIRPORTS ALADIN 2 AIRCRAPT BARCHAMS USE DUNES BARENTS SEA BARITO RIVER BASIN (INDONESIA) ALBANIA ALFALPA ALFALFA ALGAL BLOOK USE ALGAR ALKALI FLATS USE PLATS (LANDFORMS) ALLUVIAL COMES USE ALLUVIUM ALLUVIAL FANS BARLEY BARREN LAND BARRENS USE BARREN LAND BARRIER BARS USE BARS (LANDFORMS) BARRIER BEACHES OSE FARS (LANDFORMS) ALLOVIAL FLATS USE BEACRES BARRIER FLATS USE BARRIERS (LANDFORMS) ALLUVIAL FLATS USE FLATS (LANDFORMS) ALLUVIAL PLAINS USE FLOOD PLAINS ALLUVIAL TERRACES USE TERRACES (LANDFORMS) ALLUVIAN BARRIER ISLANDS USE ISLANDS BARRIER LAGOONS ALLUVIUM ALPS HOUNTAINS (EUROPE) ALTOCUMULUS CLOUDS USE CUMULUS CLOUDS AMAZON REGION (SOUTH AMERICA) AMORPHOUS SEMICONDUCTORS ANACLIVAL STREAMS USE STREAMS ANACLIVAL VALLEYS USE VALLEYS USE VALLEYS USE LAGOONS BARRIER LAKES USB LAKES BARRIER RESPS USE REEFS BARRIERS (LANDPORMS) BARS (LANDFORMS) BASIC (PROGRAMMING LANGUAGE) BASINS USE STRUCTURAL BASINS BATHOLITHS ANALYSIS OF VARIANCE ANDORRA BAY ICE BAYHEAD BARS ANGINA PECTORIS ANGIOGRAPHY USE BARS (LANDFORMS) ANNULAR DRAINAGE PATTERES BATHRAD BEACHES USE BRACHES BAYHRAD DELTAS USE DRAINAGE PATTERNS ANOBALOUS TEMPERATURE ZONES USE DELTAS USE DELTAS BAYMOUTH BARS USE BARS (LANDPORMS) BAYOUS ANS USE ASTRONOMICAL NETHERLANDS SATELLITE ANTICLINAL HOUNTAINS USE HOUNTAINS ANTICLINAL VALLEYS USE VALLEYS ANTICLINES BEAR LEADS BEAUFORT SEA (NORTH AMERICA) BEDROCK ANTICLINORIA USB ANTICLINES BEDS (GEOLOGY) BELTED PLAINS USE PLAINS ANTIREPLECTION COATINGS ARVIL CLOUDS APOLLO SOYUZ TEST PROJECT APOLLO 17 PLIGHT BIG BANG COSHOLOGY) | | SIGHORN HOUNTAITS (ST-WY) | | COASTAL DUBES | |---|--------------------------------------|---|--| | | SILLOW CLOUDS | | USE DUES | | | USE CLOUDS (BETEOROLOGY) | | COASTAL MARSHES | | 1 | SIOLOGICAL CLOCKS | | USE HARSBLANDS | | | new BHYTHH (BIOLOGY) | | COISTAL PLAIMS | | 1 | SIOREGENERATIVE LIPE SUPPORT SYSTEMS | | COASTAL BATER | | | USE CLOSED
ECOLOGICAL SYSTEMS | | | | | BIPOLAR TRANSISTORS | | COFFEE | | | BIRDFOOT DELTAS | _ | COLD FRONTS | | | USB DELTAS | | COLLISIONAL PLASMAS | | | BLACK BILLS (SD-WY) | | COLORADO PLATRAO (US) | | | BLACK HOLES (ASTRONOMY) | | COLS | | | BLADDER MECHANICS DELETED | | USE GAPS (GEOLOGY) | | | BLADDERS (MECHANICS) | | COBST HEADS | | | USE DIAPERAGES (HECHARICS) | | COMBT WUCLEI | | | BLIGHT | | COMET TAILS
COMMUNICATIONS TECHNOLOGY SATELLITE | | | BLOCK DIAGRAMS | | COMBURICATIONS TECHNOLOGY SETSEET | | | BLOCK ISLAND SOUND (RI) | | COMPUTER SYSTEMS DESIGN | | | BLOOD ACTORS | | COMPUTERIZED CONTROL | | | BODY-WING CONFIGURATIONS | | USB NUMBRICAL CONTROL | | | BOGS | | COMBS (VOLCANOES) | | | USE MARSHLANDS | | COMGO (BRAZZAVILLE) | | | BOLL WERVILS | | COMGO (KIMSHASA) | | | | | USE ZAIRE | | | BOLLWORES | | CONIFERS | | _ | BOTSPANA
BOUNDARY LAYER EQUATIONS | | CONSEQUENT LAKES | | • | BRAIDED STREAMS | | USE LAKES | | | | | CONSEQUENT STREAMS | | | USE STREAMS | | USE STREAMS | | | BREAKWATERS | | CONSEQUENT VALLETS | | | BRIDGES (LANDFORMS) BRITISH BONDURAS | | USB VALLEYS | | | | | CONTACTS (GEOLOGY) | | | BROKEN CLOUDS (METEOROLOGY) | | CONTINUOUS SPECTRA | | | | | CONTIDUOUS DAVE LASERS | | | BRUNEI | | CONTROL STICKS | | | EROSH (BOTARY) | | CONVECTION CLOUDS | | | BSI | | COOK INLET (AK) | | | BORDNDI | • | COPERNICUS SPACECRAPT | | | BUTTES | | USE ONO 3 | | | C-1A AIRCRAPT | | COPSES | | | CAMBROON | | CORAL HEADS | | | CANNONBALL 2 SATELLITE | | USB CORAL REBPS | | | CAMYONS | | CORM | | | CAP CLOUDS | | CORROSION TEST LOOPS | | | CAPES (LANDFORMS) | | COS-B SATELLITE | | _ | CARBON FIBER REINFORCED PLASTICS | | COSMOS 381 SATELLITE | | * | CARBON-CARBON COMPOSITES | | COTTON | | | CARIBOUS CARCE (Ch.OF. EA) | | COULEES | | | CASCADE RANGE (CA-OB-WA) | | USE CANYONS | | | CATCHMENT AREAS USE WATERSHEDS | | CRATONS | | | | | CROP IDENTIFICATION | | | USE KEYS (ISLANDS) | | CROPLANDS | | | CDC 6400 COMPUTER | | OSE PARKLANDS | | | | | CROSS PAULTS | | | CENSUS CENTEAL AFRICAN REPUBLIC | | USE GEOLOGICAL FAULTS | | | CENTRAL ATLANTIC REGION (US) | | CROSSBEDDING (GEOLOGY) | | | | | CRUSTAL PRACTURES | | | CENTRAL BUROPE CENTRAL PIEDMONT (US) | | COBA | | | CENTRE PIROPORT (02) | | COBSTAS | | | USE CARBON PIERR REINFORCED PLASTICS | | USE RIDGES | | | CHAD | | CULTURAL RESOURCES | | | CHANNEL MULTIPLIERS | | CORIUS COMPOUNDS | | | CHARRELTRONS | | CURRENT CONVERTERS (AC TO DC) | | | OSE CHANNEL EQUITIPLIERS | | CUBRENTS (OCEANOGRAPHY) | | | CHAOTIC CLOUD PATTERES | | USE WATER CURRENTS | | | USE CLOUDS (METEOROLOGY) | - | CUSPS (LANDPORNS) | | | CHAPARBAL | • | •2•a• | | | CHEMA RIVER BASIN (AK) | | CYPROS | | | CHESAPEARE BAY (US) | | D-2 SATELLITES | | | CHIAPAS (MEXICO) | | D-2B SATELLITE | | | CHINA (CONMUNIST) MAINLAND | • | USB D-2 SATELLITES | | | USE CHINESE PROPLES REPUBLIC | | DAHONEY | | | CINDER CONBS | | DATA BASES
DATA COLLECTION PLATFORMS | | | USE COMES (VOLCANORS) | | DATA CONVERSION ROUTINES | | | CIRQUES (LANDPORMS) | | DDP COMPUTERS | | | CIRROCUMULUS CLOUDS | | DDP 516 COMPUTER | | | CIRROSTRATUS CLOUDS | | DECIDUOUS TREES | | | CIRRUS SHIELDS | | DECIDOOUS TRANS DEEPHATER TERMINALS | | | CITRUS TREES | • | DEPOLIZION | | | CLOSED BASINS | | DEPOLITION | | | USB STRUCTURAL BASINS | | DEFORESTATION
DELAWARE RIVER BASIN (US) | | | CLOSED PAULTS | | DELPHI BETHOD (PORECASTING) | | | USE GEOLOGICAL FAULTS | | DELTAIC COASTAL PLAIRS | | | CLOSED FOLDS | | USE COASTAL PLAIRS | | | USE FOLDS (GBOLOGY) | | DELTAS | | | CLOUD STEERTS | | DENDRITIC DEALWAGE | | | USE CLOUDS (RETEOROLOGY) | | USE DRAINAGE PATTERNS | | | COACHELLA VALLEY (CA) | | AND RESERVED 1811-1 | ``` DENSE PLASMAS BRTS-C DEPRESSIONS (TOPOGRAPHY) USE STRUCTURAL BASINS DESERTLINE USE MARTH RESOURCES TECHNOLOGY SATELLITE C ERTS-D USE BARTH RESOURCES TECHNOLOGY SATELLITE D DIADEE SATELLITES REPLACES DIADENS SATELLITE DIASTOLIC PRESSURE BRTS-B USE BARTH RESOURCES TECHNOLOGY SATELLITE B BRTS-F DIBLECTRIC CONSTANT USE PERMITTIVITY DIFFRACTION LIMITED CAMERAS USE EARTH RESOURCES TECHNOLOGY SATELLITE F BSCARPHENTS BSKERS USB GLACIAL DRIFT BSRO 4 SATELLITE USE ROCK INTRUSIONS DISEASED VEGETATION BSTONIA USE BLIGHT DISTRIBUTED PARAMETER SYSTEMS DIVIDES (LAMPFORMS) RTRACTA EUROPA BOTROPHICATION DOMINICA EVAPOTRANSPIRATION DOMINICAN REPUBLIC DORMART VEGETATION USE VEGETATION DRAINAGE PATTERNS DROP TEAMSFER EXPERIMENTAL STOL TRANSPORT BSCH AIRPLAND USE QUESTOL TRANS USE QUESTOL EXPLORER 47 SATELLITE EXPLORER 49 SATELLITE EXTERNALLY BLOWN PLAPS EXTRAGALACTIC HEDIA DROUGHT DROUGHT CONDITIONS USB DROUGHT USE INTERGALACTIC EBDIA EXTRAGALACTIC RADIO SOURCES EXTRASOLAR PLANETS DRUMLINS USE GLACIAL DRIFT DUNES EXTRATERRESTRIAL BOVING VERICLES USE ROVING VEHICLES EXTREMELY LOW PREQUENCIES DYB LASERS DYSPROSIUM COMPOUNDS P-114 AIBCRAPT EAI 8400 COMPUTER DELETED TERM PALLOW PIELDS USE PARHLANDS PANS (LANDFORMS) FARMLANDS ELI 8900 COMPUTER EARTH RESOURCES EXPERIMENT PACKAGE USE EREP EARTH RESOURCES INFORMATION SYSTEM PARTH RESOURCES OBSERVATION SATELLITES USE EROS (SATELLITES) PAST FOURIER TRANSFORMATIONS PRASIBILITY ANALYSIS USE EROS (SATELLITES) EARTH RESOURCES SURVEY PROGRAM RABHE RESOURCES TECHNOLOGY SATELLITE A USE EARTH RESOURCES TECHNOLOGY SATELLITE 1 EARTH RESOURCES TECHNOLOGY SATELLITE C EARTH RESOURCES TECHNOLOGY SATELLITE D EARTH RESOURCES TECHNOLOGY SATELLITE D EARTH RESOURCES TECHNOLOGY SATELLITE E EARTH RESOURCES TECHNOLOGY SATELLITE E EARTH RESOURCES TECHNOLOGY SATELLITE F EARTH RESOURCES TECHNOLOGY SATELLITE F EARTH RESOURCES TECHNOLOGY SATELLITE F EARTH TIDES PEDERAL REPUBLIC OF GERNANY USE GERMANY PERRIC IONS CHANGED PROM PERRIC ION PERRITIC STAINLESS STEELS PILAMENT WOUND CONSTRUCTION USB FILAMBUT WINDING USE PAST POURIER TRANSPORMATIONS EARTH TIDES PIBER ORIENTATION PARTHQUAKE DAMAGE PIBONACCI BUMBERS FILE MAINTENANCE (COMPUTERS) PILTER MEEEL INFRARED SPECTROHETERS PINGER LAKES EAST GERMANY BBF USE EXTERNALLY BLOWN PLAPS BCHELON FAULTS USE GEOLOGICAL FAULTS USE LAKES FIORDS ECHOCARDIOGRAPHY PIRE DAMAGE ECONOMIC DEVELOPMENT ECOSISTEMS FIREBRBAKS PIXED POINT ARITHMETIC FLATS (LANDFORMS) BPFECTIVE PERCEIVED NOISE LEVELS EL SALVADOR ELECTRIC POWER SUPPLIES ELECTROMAGNETIC NOISE MEASUREMENT BLECTROMAGNETIC SURPACE WAVES FLOOD DAMAGE FLOOD PLAINS PLUIDIC CIRCUITS POLDS (GEOLOGY) PORENSIC SCIENCES GSE LAW (JURISPRUDENCE) ELLIPTICAL GALAXIES EMR 6050 COMPUTER END MORAINES POREST FIRE DAMAGE USE GLACIAL DRIFT ENERGY TRANSFER USE FIRE DAMAGE POREST FIRES SCOPE NOTE IS DELETED POREST HANAGEMENT PREEZE DRYING PRENCH SATELLITES BNGLAND ENGLISH CHANNEL onle. ENTRENCHED STREAMS USE STREAMS USE STREAMS ENVIRONMENT EFFECTS ENVIRONMENT HANAGEMENT ENVIRONMENT PROTECTION ENVIRONMENTAL QUALITY ENVIRONMENTAL SURVEYS REPLACES FRENCH SATELLITE PREON REACTIVATED IN LIEU OF PREON (TRADEMARK) PRICTION WELDING FRONTAL WAVES FROST DAMAGE PROZEN LAKES USE LAKES PROZEN SOILS USE PERBAPROST BOLE SATELLITES ROS-A USE BARTH RESOURCES TECHNOLOGY SATELLITE E EOS-B PUNCTIONALS USE EARTH RESOURCES TECHNOLOGY SATELLITE P GABON GADOLINIUM ISOTOPES OSE EPPECTIVE PERCEIVED NOISE LEVELS GALACTIC CLUSTERS GALACTIC NUCLBI GALACTIC ROTATION BREP EROS (SATELLITES) ERTS-1 GALLUTIC STRUCTURE GALLIUM OXIDES USE EARTH RESOURCES TECHNOLOGY SATELLITE 1 USE BARTH RESOURCES TECHNOLOGY SATELLITE B ``` ``` BUBBLE CONSTANT USB HUBBLE DIAGRAM HUBBLE DIAGRAM GAMBIA GAPS (GROLOGY) USE GLOBAL ATMOSPHERIC RESEARCH PROGRAM GASDYWAMIC LASERS HUBBLE DIAGNAE BUNAH RESOURCES HUDROCTABIC ACID HUDROELECTRIC POWER STATIONS HUDROGEN CHLORIDES HYDROGEN CYABIDES USE HYDROCTABIC ACID HUDROGEN REBRITTLEERNT GASP USE GLOBAL AIR SAMPLING PROGRAM USE GLUBEL ALA SEGULIA. GE COMPUTERS GE 625 COMPUTER GE 635 COMPUTER GENERAL ELECTRIC COMPUTERS USE GE COMPUTERS HYDROGEN EMBRITTLEMENT BIDROPOWER STATIONS USE HYDROGLECTRIC POWER STATIONS HYPERBOLIC DIPPERENTIAL EQUATIONS HYPERSONIC RIND TUNNELS CHANGED TO POSTABLE SCOPE HOTE (MACH 5 TO 10) HYPERVELOCITY GIRD TUNNELS SCOPE BOTE CHANGED TO (ABOVE MACH 10) HYPSOGRAPH TOTAL ASSO COMPUTER USE GE CORPUTERS GEOFRACTURES USE GEOLOGICAL FAULTS GEOLE SATELLITES GEOLOGICAL SURVEYS GEOS SATELLITES (ESRO) GEOSTATIONARY OPERATIONAL ENVIRON SATS USE GOE SATELLITES GEOSTACLITES GEOSTACLITES GEOTHERBAL ENERGY CONVERSION GEOTHERBAL ERSOURCES GRANA IBH 1050 COMPUTER DELETED IBE 2701 COMPUTER DELETED GHANA ICE PLOES GLACIAL DRIFT GLACIOFLUVIAL DEPOSITS USE GLACIAL DRIPT GLASS PIBBR REINFORCED PLASTICS GLOBAL AIR SAMPLING PROGRAM GLOBAL ATMOSPHERIC RESEARCH PROGRAM GLOBAL ACCUSTERS USE ICE USE SEA ICE IFNI ILLIAC 3 COMPUTER IMBLES GOBI DESERT IMP-H USE EXPLORER 47 SATELLITE GOE SATELLITES GORGES USE CANYONS IMP-1 USE EXPLORER 18 SATELLITE GRABBNS USE GROLOGICAL FAULTS GRASSLANDS GRAVEL DEPOSITS USE GRAVELS IMP-2 USE EXPLORER 21 SATELLITE 16P-3 USE EXPLORER 28 SATELLITE USE GRAVELS GRAZING GRAZING LANDS USE GRASSLANDS GREAT BASIN (US) GREAT LARES (BORTH AMERICA) GRBAT PLAINS COBRIDOR (MORTH AMERICA) GRIGG-SKUBLLERUP COMET IMP-4 USE EXPLORER 34 SATELLITE 18P-5 USE EXPLORER 41 SATELLITE IMP-6 USE BYPLORER 43 SATBILITE IMPATT DIODES USE AVALABCHE DIODES IMPERIAL VALLEY (CA) IMPROVED TIROS OPPERATIONAL SATBILITES CHANGE PROB BOMPOSTABLE INCOMPRESSIBILE BOUNDARY LAYER TEP-6 GUADELOUPE GUATEMALA GUATERNIA GULF OF CALIFORNIA (MEXICO) GULF OF HEXICO GUM MEBULA GUNN DIODES INDONESIA INDUCTION NOTORS INDUSTRIAL ABBAS INFESTATION GUYANA HABITATS INFESTATION INFRARED INTERPENONETERS INLETS (TOPOGRAPH) INLERS (LANDFORMS) INSECT DAMAGE USE INFESTATION RARRORS HARD LANDING HARDWOOD FORESTS USB FORESTS HARRIER HELICOPTERS HAWKEYE SATELLITES INSEQUENT STREAMS USE STREAMS INSHORE ZONES HAY USE BEACHES INTEG BED AND BEHAVIORAL LAB REASUR SISTER HAZE DETECTION HCN LASERS HEART VALVES USB INBLAS INTERCOSNOS SATELLITES HEAT ACCLIMATIZATION CHANGED FROM NONPOSTABLE INTERFACES INTERFACES SCOPE HOTE DELETED INTERLACING DRAINAGE USE DRAINAGE PATTERNS INTERNONTANE FLOORS USE VALLEYS HELTOS A HELIOS B HELIOS PROJECT HELIOS SATELLITES HELIOM-OXYGEN ATMOSPHERES USE VALLEIS
INTERNATIONAL PIELD YEAR FOR GREAT LAKES INTERNATIONAL ULTRAVIOLET EXPLORER HEWLETT-PACKARD COMPUTERS HIGH DISPERSION SPECTROGRAPHS HIGH SPEED TRANSPORTATION DER TOR INTERSTELLAR REDDENING USE RAPID TRANSIT SYSTEMS HIGHLY ECCENTRIC ORBIT SATELLITES USE HEOS SATELLITES USE INTERSTELLAR EXTINCTION INTRUSIORS USE ROCK INTRUSIONS INVESTED CONVERTERS (DC TO AC) HIS BUNDLE HOGBACKS USB RIDGES HOLOGRAPHIC INTERPERONETRY ION ACOUSTIC WAVES ION IMPLANTATION HONDURAS. IRAQ HONETWELL COMPUTERS ISLAND ARCS HONG KONG HODRGLASS VALLBYS TSTRRUSES ``` USB VALLEYS ``` ITOS 2 ITOS 3 LST USE LARGE SPACE TELESCOPE LOMBERING AREAS USB PORESTS ITOS 4 TOE LUNAH BQUATOR LUNAH FIGURE LUNAH BANGRFINDING LUNAH BETHOREFLECTORS IVORY COAST 12S CARERAS J-58 RHGINE JAHAICA LUMBE HOTATION LUMBE HOTATION LUMBE 16 LUMBE PROBE LUMBE 17 LUMBE PROBE LUMBE 26 LUMBE PROBE LUMBEBOURG JETTIES USE BERBARWATERS JIMSPHERE BALLOOMS RALIHARI BASIN (APRICA) RALHAM PILTERS B STIRS KAME H-2F3 LIFTING BODY USB GLACIAL DRIFT USE CRATERS HAFFEI GALAXIES HAGDALERA-CAUCA VALLEY (COLORBIA) KBLP USB SEAVERDS RELVIH-RELHHOLTZ INSTABILITY HAGBLEHACCOUDS HAGNETIC FIELD CONFIGURATIONS HAGNETIC SUBSTORES USE HAGNETIC STORMS HAGNETIC TAPE TRANSPORTS REBYA RETTLES (GEOLOGY) KBYS (ISLANDS) KLIPPEN USE OUTLIBRS (LANDFORMS) MAGNETOPLASMADYNAMICS KOREA USB HAGNETOHYDRODYNAMICS HALAGAST BEFUBLIC KORBA KP INDEX MALAWI MALAYSIA LAGOORS DSB BALATA LAGRANGIAN EQUILIBRIUM POINTS MALDIVE ISLANDS LAKE BEDS HARINE BRYLHONEERTS HARINE HETBOROLOGY HARINER 8 SPACE PROBE HARINER 9 SPACE PROBE USE BEDS (GEOLOGY) LARE CHAMPLAIN BASIN (NY-VT) LAKE ICE LAKE PONTCHARTRAIN (LA) LAKE TEXONA (OK-TX) LAND NANAGEBERT MARS 2 SPACECRAPT MARS 3 SPACECRAPT LANDPORMS HARSHES LANDSLIDES LANGLEY COMPLEX COORDINATOR LARGE SPACE TELESCOPE LASER BEAN DEPOCUSING USE THERMAL BLOOMING USB MARSHLANDS MARTINIQUE BARVS (PROGRAMMING LANGUAGE) HASSIFS HATURE STREAMS USE STREAMS HATURE VEGETATION USE VEGETATION HAURITANIA LASER HODE LOCKING LASER PLASMAS LATE STARS LATE SIRKS LATRITES LATTICE DRAINAGE PATTERNS USE DRAINAGE PATTERNS LATVIA MEADOWLANDS USE GRASSLANDS MEANDERS LED (DIODES) MEGALOPOLISES USE LIGHT EMITTING DIODES LEON-QUERRTARO AREA (MEXICO) BERCORE AIRCRAFT LESCIBO MESAS MESOMETEOROLOGY LESSER ANTILLES MESON-BESON INTERACTIONS LIBYA METAL FIBERS METAL-NITRIDE-GIDE-SILICON LIECHTENSTEIN LIGHT ENITTING DIODES LIGHT-CONE EXPANSION LIMB DARKENING METALLIC HYDROGEN METEOR CHATERS USE CRATERS LIMNOLOGY LINEAMENT METEOSAT SATELLITE HETRIC SYSTEM USE INTERNATIONAL SYSTEM OF UNITS LINEARENT USE STRUCTURAL PROPERTIES (GEOLOGY) LIQUID HELIUM 2 CHANGED TO POSTABLE LISP (PROGRAMMING LANGUAGE) LITHIUM BIOBATES METROPOLITAN ARBAS USE CITIES MICROMETEORITES CHANGED FROM NONPOSTABLE LITHUANIA LITTORAL CURRENTS USE COASTAL CURRENTS LITTORAL DRIFT MICROWAYE BHISSION MICROWAYE BOLOGRAPHY BILLET LITTORAL TRANSPORT LIVESTOCK MINERAL EXPLOSATION LIANOS ORIENTALES (COLOMBIA) LOCUST DAMAGE USE INPESTATION LOCUST SWARMS MINICOMPUTERS MISSISSIPPI DELTA (LA) HNOS USB METAL-MITRIDE-OXIDE-SILICON HODEMS USE LOCUSTS MODULATORS-DEMODULATORS USE HODENS LONG ISLAND (NY) BONACO LONGSHORE BARS USE BARS (LANDFORMS) MONOCLINAL VALLEYS USE VALLEYS LONGSHORE CORRENTS USE COASTAL CURRENTS LOW ALLOY STEELS MOONQUARES MONTEREY BAY (CA) MORAINAL DELTAS USE HIGH STRENGTH STEELS LOWER BODY NEGATIVE PRESSURE (LBNP) USE ACCREBRATION STRESSES (PHYSIOLOGY) USE DELTAS HORATHAL LAKES USE LAKES ``` | | HORALES | * | OSO-D | |---|--|----|---| | | USE GLACIAL DRIFT | * | USE 050-4 | | | BUD PLATS | • | OSO-E | | | USE FLATS (LANDPORMS) | * | USE OSO-3 | | | BULTIPROCESSING (COMPUTERS) | * | 050-P | | * | HULTISPECTRAL BAND CAMERAS | .* | USE OSO-5 | | | HUSCAT ABD ORAH | * | 050-G | | | MUSREGS | | USB OSO-6 | | | BYOCARDIAL INPARCTION | | 050-H | | | RAPPES | | USE 050-7 | | | USB POLDS (GEOLOGY) | | 0SO-J | | | NATURAL GAS | • | 0SO - 5 | | | BBAR WARBS | | 050-6 | | | HEARSHORE WATER | | 050-7 | | | HEOTRAL SHEETS | | OUTER PLANET MISSIONS | | | MEB ENGLAND (US) | | USB GRAND TOURS | | | BRB GUIRRA (ISLAND) | | OUTER PLANET SPACECRAFT | | | NICABAGUA | | USE OUTER PLANETS EXPLORERS | | | WIGBE | | OUTLETS (GBOLOGY) | | | NITROGEN METABOLISM | | USB ESTUARIES | | | NOISE GEBERATORS | | OUTLIERS (LANDFORMS) | | | NOISE POLLUTION | | OUTHASH PLAINS | | | HONAQUEOUS ELECTROLYTES | | USB GLACIAL DRIFT | | | NONEQUILIBRIUM THERRODYBANICS | | PACIFIC HORTHWEST (US) | | | NONLINEAR OPTICS | | PALO VERDE VALLEY (CA) | | | NORTH KOREA | | PANPAS | | | NORTH VIETNAD
NORTHERN IRELAND | | PARAGUAY | | | NOSE PINS | | PARALLEI COMPUTERS | | - | NUCLEAR LIGHTBULB ENGINES | | PARALLEL DRAINAGE | | | NOCLEAR POTENTIAL | | USE DRAINAGE PATTERNS | | | HUCLEAR TRAMSFORMATIONS | • | PARALLEL FLOE | | | NUMERICAL STABILITY | | PARKS | | | NUNATAKS | | PARTORS | | | NUTATION DAMPERS | | PASSES | | | 010 1 | | USE GAPS (GROLOGY) | | • | 010 2 | | PASSIVE L-BAND RADIOMETERS | | | 010 3 | | PASTURES | | * | 010-1 | | USB GRASSLANDS | | * | USE ONO 1 | * | PATTERN BETHOD (PORECASTING) | | * | 010-12 | | PRAKS (LANDFORMS) | | * | USE GAO 2 | | PEDIMENTS | | # | OAC-C | | USB PIRDMONTS PRDIPLLINS | | * | USE OAO 3 | | OSE PIEDMONTS | | | OASES | | PENEPLAINS | | | OATS | | PBNINSULAS | | | OCCLUDED PRONTS USE PRONTS (METROROLOGY) | | PROLE SATELLITES | | | OCEAN HODBLS | | PROPLES DEMOCRATIC REPUBLIC OF GERMANY | | | ODD-EVEN NUCLBI | | USE EAST GERMANY | | • | OFFSHORE DOCKING | | PERIPHERAL VISION | | | OFFSHORE PLATFORMS | | PHENOLOGY | | | OPPSHORE REACTOR SITES | | PHILIPPINES | | | 0GO-B | | SPELLING CHANGED PROR PHILLIPINES | | * | USE OGO-3 | | PHORNIX QUADBANGLE (AZ) | | * | 0GQ -D | | PHOTOGRAPHIC PLATES | | * | USE OGD-4 | | PHOTOHAPPING | | * | OGO-E | | PROTOTAPS | | * | 05B 060-5 | | PHERATOPHITES | | * | 0GO+P | | PIEDMONT PLAINS | | | USE OGO-6 | | USE PIEDMONTS PIEDMONT SCARPS | | • | 0GO-3 | | DSE ESCARPHENTS | | * | 060-4 | | PIEDMONTS | | * | 0G0 - 5 | | PIERS | | - | OGO-6 | | USB WHARVES | | | OIL FIELDS
OIL SLICKS | | PINNACLES | | | OHEGA-MESONS | | USE PRAKS (LANDPORES) | | | ONTOGENESIS | | PIONPER P SPACE PROBE | | | USE ORTOGERY | | OSE PIONERE 10 SPACE PROBE | | | ONTOGENT | | PIONEER 10 SPACE PROBE | | | OPEN PIT MINES | | PIONEER 11 SPACE PROBE | | | USE MINES (RICAVATIONS) | | PLAINS | | | OPTICAL ACTIVITY | | PLANETARY BIPLORER | | | OPTICAL DEPOLARIZATION | | USB OUTER PLANETS EXPLORERS | | | OPTICAL MEMORY (DATA STORAGE) | | PLANETARY QUARES | | | OPTICAL RESONATORS | | PLANETARY SATELLITES USE MATURAL SATELLITES | | | CHANGED TO POSTABLE | | | | | OPTICAL WAVEGUIDES | • | PLANETARY STRUCTURE PLANETON BLOOM | | | ORBITING FROG OTOLITH | | DSE PLANKTON | | | ORBITING LUBAR STATIONS ORCHARDS | | PLANTING | | | ORIZABA-VERACRUZ ARBA (MBIICO) | | PLAYA LAKBS | | | OROGRAPHIC CLOUDS | | DSE LAKES | | | OSE CAP CLOUDS | | PLATAS | | | ORF-SOMERFELD EQUATIONS | | PLOWED PIELDS | | | 050-B | | OSE FARHLANDS | | | | | | | | PLONING | | | |---|-------------------------------------|---|--| | • | POLITRE SATELLITE | | SALINE SOILS | | * | USE D-2 SATELLITES | | USE SOILS | | | POTOBAC RIVER VALLEY (BD-VA-WV) | | SALT PLATS | | | PRAIRIRS | | USE FLATS (LANDPORMS) | | | USB GRASSLANDS | | SALT MARSHES | | | PRESELECTORS | | OSE MARSHLANDS | | | USE PREAMPLIFIERS | | SALYUT SPACE STATION | | | PRESSURE ICE | | SAN PRANCISCO BAY (CA) | | | PARSSORE RIDGES | | SAN JOAQUIN VALLEY (CA) | | | USB PRESSURE ICE | | SAN HARCO 3 SATELLITE | | | PRINCE WILLIAM SOUND (AK) | | SAN NARIBO | | | PROBE METHOD (PORECLSTING) | | SIND DUNES | | ٠ | PROFILE METHOD (FORECASTING) | | OSR DUMES | | | PROGRAMMING LANGUAGES | | SAND HILLS REGION (GA-NC-SC) | | | PRUSSIC ACID | | SAND HILLS REGION (ME) | | | USB HYDHOCTABIC ACID | | SANTA RIVER BASIN (PERU) | | * | PUBLIC HEALTH | | SAS-D CHANGE TO NONPOSTABLE | | | PYRENEES MOUNTAINS (EUROPE) | _ | OSE IDE
SATELLITE POWER TRANSMISSION (TO BARTE) | | | QUESTOL | - | SATELLITE SOLAR SHERGY CONVERSION | | | QUIET ENGINE PROGRAM | | SATELLITE SOLAR POWER STATIONS | | | PADIAL DRAINAGE PATTERES | - | SATELLITE-BORNE INSTRUMENTS | | | OSE DRAINAGE PATTERNS | | SAODI ARABIA | | | RAPIATION AND METEOROID SATELLITE | | SAVARBABS | | | RADIATION HARDENING | | USB GRASSLANDS | | | RADIO ASTRONOMY EXPLORER B | | SCARS (GBOLOGY) | | | USE EXPLORER 49 SATELLITE | | USE EROSION | | | RADIO OCCULTATION | | SCATTREED CLOUDS | | | RAILROADS | | USB CLOUDS (BETEOROLOGY) | | | USB RAIL TRANSPORTATION | | SCHENATICS | | | RAIR FORESTS | | USB CIRCUIT DIAGRABS | | | RAISED REEFS | | SCHILDT TELESCOPES | | | OSE BEEPS | ٠ | SCHOTTKY DIODES | | | RANGELANDS | | SCIENTIFIC INSTRUMENT MODULES | | | RAPIDS | | USE SIN | | | RAVINES | | SCOTLAND | | | RECEPTION DIVERSITY | | SCRUBS (BOTANY) | | | RECTANGULAR DRAINAGE | | USE BRUSH (BOTANY) | | | OSB DRAINAGE PATTERNS | * | SDS 920 COMPUTER | | | RED TIDE | | SEA GRASSES | | | BEBIS | | SEA OF ORBOTSK
SEA WALLS | | | BEFERENCE STARS | | USE BREEKWATERS | | | REGIONAL PLANNING
RENOTE REGIONS | | SBALS (ABIMALS) | | | RENOTELY PILOTED VEHICLES | | SEAWREDS | | | REPUBLIC OF CHIEA | | SECONDARY FRONTS | | | USB CHINA | | USE FRORTS (METEOROLOGY) | | | REPUBLIC OF VIETNAM | | SECULAR VARIATIONS | | | USE VIRTUAN | | SEDIMENT TRANSPORT | | | RESIDENTIAL AREAS | | SEL COMPUTERS | | | RESOURCES MANAGEMENT | | SELECTION RULES (MUCLEAR PHYSICS) | | | RETROGRESSIVE SHORELINES | | SENICONDUCTOR PLASMAS | | | USB BEACHES | | SEREGAL | | | REUSABLE ROCKET ENGINES | | SERGENION | | _ | RHO-MESONS | _ | SEROTORIN CALLETTE | | * | RHODESIA | | SETFERT GALATIES SHALLOW SEELLS | | | RHONE DELTA (PRANCE) | - | SHALLOW WATER | | | RIPT VALLEYS | | SHEMANDOAH VALLEY (VA) | | | USE GEOLOGICAL FAULTS RIFTS | | SHIELDS (GEOLOGY) | | | USE VALLEYS | | USE BEDROCK | | | RIVER BASINS | | SHIPTARDS | | | ROCK INTRUSIONS | | SHOALS | | | ROCKY HOUNTAINS (NORTH
AMBRICA) | | CHANGED TO POSTABLE | | - | ROLLUP SOLAR ARRAYS | | SHORELINES | | | USB SOLAR ARRAYS | * | CHANGED TO POSTABLE | | | ROMANTA | | SHUTTLE BOOSTERS | | | USE HUNANIA | | USE SPACE SHUTTLE BOOSTERS | | | ROVING VBHICLES | | SEUTTLE ORBITERS | | | ₽₽ V | | USE SPACE SHUTTLE ORBITERS | | | USE REMOTELY PILOTED VEHICLES | | SIDEREAL TIME | | | RUNOPFS | | SIERRA LEONE | | | USE DRAINAGE | | SIERRA NEVADA MOUNTAINS (CA) | | | BURAL ARBAS | | SIGNA ORIGHIS
SIGNA-MESONS | | | RORAL LAND USB | | SIKKIN | | | ROST FUNGI | | SILTS | | | RUSTS (BOTANY) USB RUST PUNGI | | USE SEDIMENTS | | | RATADE | | SIB | | | S-17 SATELLITE | | SINGAPORE | | = | USE 050~2 | | SIMES (GROLOGY) | | * | S-57 SATELLITE | | USE STRUCTURAL BASINS | | * | USE 050-3 | | SIRIO SATELLITE | | | S-67 HELICOPTER | * | SKYLAB SPACE STATION (UNHANNED) | | | SACRAMENTO VALLEY (CA) | | USB SKYLAB 1 | | | SADDLE POINTS | | SKYLAB 1 | | | SALINE BORES | | SKYLAB 2 | DSE DOMES (GROLOGY) | 5 | ERPLAB 3 | STRUCTURAL DESIGN CRITERIA | |---|---|---| | | SKYLAB 4 | STRUCTURAL PROPERTIES (GEOLOGI) | | • | SL 1
OSE SKYLAB 1 | STYPHUATES
Suburbhe areas | | | SL 2 | SUDAN | | | USE SEVILE 2 | SUDDEN STORM COMMERCEMENTS | | | SL 3
OSE SKYLAB 3 | SUGAR BERTS | | | SL 4 | SUGAR CARE * SUPERPLASTICITY | | | USB SKYLAB 4 | CORPORANTA STON TOWNELS | | | SLASHES
USE CLEARINGS (OPENINGS) | SCOPE NOTE CHANGED TO (HACH 1 TO 5) | | | SLEUTE (PROGRAMMING LANGUAGE) | SURFACE GATER SORIWAN | | | SLICKS | SUSQUERANDA RIVER BASIN (MD-NY-PA) | | | USE OIL SLICKS | SWAMPS | | | SLOVEPIA
SNOW PACKS | USB MARSHLANDS | | | USB SHOW | SWAZILARD
SYMPHOWIE SATBLLITES | | | SOIL EROSION | SYNCLIMAL VALLEYS | | | SOIL HOISTORE | USE VALLEYS | | | SOLAR BLECTRIC PROPULSION | SYNCLIBES | | | SOLAR BLECTROES | SYNCLINORIA
USB SYNCLINES | | | SOLAR GRANULATION | SYNTHESIZERS | | | SOLAR OBLATERESS
SOLAR WIND VELOCITY | CHANGED TO POSTABLE TERM | | | SORALIA | TACT PROGRAM TANKER TERMINALS | | * | SOWOHOLOGRAPHI | TANTALUB ISOTOPES | | • | USE ACCUSTICAL HOLOGRAPHY | TD SATELLITES | | | SORTIE CAN
CHANGE IN USE REFERENCE TO SPACELAB | • TEA LASERS | | | SORTIE LAB CHANGED TO NONPOSTABLE | TENNESSEE VALLEY (AL-KY-TH) | | | USE SPACELAB | TERRACES (LANDFORMS) | | | SOUND HOLOGRAPHY | TP-34 EBGIRB | | ÷ | USE ACOUSTICAL HOLOGRAPHY
SQUADS (TOPOGRAPHIC PEATURES) | THALLION ALLOYS | | | SOUTH VIETNAM | THENATIC MAPPING THERMAL BLOOMING | | | USB VIETNAM | THERMAL DEPOCUSING | | | SOUTHERN CALIFORNIA | USE THERMAL BLOOMING | | | SOVIET UNION USB U.S.S.B. | THER HOBLECTRIC SPACECRAPT | | | SPACE DIVERSITY | USB TOPS (SPACECRAFT) THERMOHYDRAULICS | | | USE RECEPTION DIVERSITY | THRUST FAULTS | | | SPACE MANUPACTURING
SPACE PLASMA H/E INTERACTION EXPERIMENTS | USE GEOLOGICAL PAULTS | | | OSE SPHINE | TIBET | | | SPACE POWER REACTORS | * TIDAL PLATS CHANGED TO POSTABLE | | | SPACE SHUTTLE BOOSTERS | TIDAL WAVE DAMAGE | | | SPACE SHUTTLE ORBITERS | USE PLOOD DAMAGE | | | SPACELAB PROJECT NAME CHANGE FROM SORTIE LAB | TIDAL WAYES * TIDE POWERED GENERATORS | | | SPANISH SAHARA | TIDE POWERED MACHINES | | | SPECTROGRAPHS | * #475UVA66 | | | SPHINI
SPITSBERGEN (NORWAY) | TILT ROTOR RESEARCH AIRCRAFT PROGRAM | | | SPLITS (GEOLOGY) | Timberline
Titan | | | USE GEOLOGICAL PAULTS | TOGO | | | SPRINGS (WATER) | TORABAK PUSION REACTORS | | | SQUALL LINES
USE SQUALLS | TOMBOLOS
USE BARS (LAMDPORMS) | | | SRET SATELLITES | TORNADO DAMAGE | | | SRET 1 SATELLITE | USE STORM DAMAGE | | * | SRET 2 SATELLITE SRI LANKA | TORO ASTEROID | | | HCR CTILON | * TOURNESOLE SATELLITE * USB D-2 SATELLITES | | | ST LOUIS-KANSAS CITY CORRIDOR (MO) | TOWERING COMOLI | | | STARSITE PROGRAM STATIONARY PRONTS | USE CONGLOS CLOUDS | | | USE FRONTS (METEOROLOGY) | TRANSHORIZON RADIO PROPAGATION
TRANSONIC AIRCRAPT TECHNOLOGY PROGRAM | | | STELLAR ENVELOPES | USE TACT PROGRAM | | | STELLAR GRAVITATION | TRANSVERSE FAULTS | | | STELLAR TEMPERATURE STEP PAULTS | USB GEOLOGICAL PAULTS | | | USE GEOLOGICAL PAULTS | TRANSVERSE VALLEYS USE VALLEYS | | | STEPPES | * TRANSVERSELY EXCITED ATHOSPHERIC LASERS | | | STERILIZATION EFFECTS | # USE TEA LASERS | | ٠ | * STIPPNESS MATRIX STISHOVITE | TRAPATT DIODES USE AVALANCHE DIODES | | | STORM DAMAGE | TORITISED DRAINAGE | | | STOSS-AND-LEE TOPOGRAPHY | USB DRAINAGE PATTERNS | | | USE GLACIAL DRIFT | TRENCHES | | | STRAITS STRAKES | USB GEOLOGICAL PAULTS | | | □SB ROSB FIRS | TRIBUTABIES
TRIWIDAD AND TOBAGO | | | STRATES | TSONAMI PAMAGB | | | USE VALLEYS
STRESS CORROSION CRACKING | USE FLOOD DAMAGE | | | STRESS CORROSION CRECKING | TUHDRA | ``` TURISIA TU-154 AIRCRAFT THO DINEWSIGNAL BOUNDARY LAYER TYPHOON DANAGE TORN DANAGE TORN UGANDA UHURU SATELLITE UNURU SATELLITE UN SATELLITES UNITED ARAB REPUBLIC UNITED KINGDOM UNITED KINGDOM SATELLITES USE UN SATELLITES UNIVAC 494 COMPUTER UNIVAC 1106 COMPUTER UNIVAC 1230 COMPUTER UPPER STAGE ROCKET ENGINES UPPER VOLTA UPSETTING CHARGED TO RETALLIC NATERIALS TERM CHANGED TO METALLIC MATERIALS OF UPBELLING WATER USE UPBELLING WATER UPBELLING WATER UPAHIUM PLASHAS URBAN AREAS USE CITIES URUGUAY USER MANUALS (COMPUTER PROGRAMS) VACUUM TESTS VATICAE CITI VATICAN CITY VBGETATION GROWTE VENERA 7 SATELLITE VENERA 8 SATELLITE VENUS CLOUDS VIKING 75 ENTRY VEHICLE VINEYARDS VISUAL PIGHERTS VOLCANOES VOLCANOES VOLCANOES VOLTAGR CONVENTERS (AC T VOLTAGE CONVERTERS (AC TO AC) VOLTAGE CONVERTERS (DC TO DC) WABASH RIVER BASIN (IL-IN-ON) WABASH RIVER BASIN WARM PRONTS WATER CIRCULATION WATER CURRENTS WATER CURRENTS WATER DEPTH WATER QUALITY WATER RESOURCES WATER RUNOPP WATER TABLES WATER TABLES WATERSHEDS WATERWAYE ENERGY WATERWAYE ENERGY CONVERSION WATERWAYE POWERED MACHINES WAYE AMPLIFICATION WAYE PACKETS WEST PAKISTAN WETLANDS WHAPPES WHARVES DHEAT WILDERNESS WILDLIPE RADIOLOCATION WIND EROSION WIND RIVER BANGE (WI) WIND TUNNEL TESTS WINDMILLS (WINDPONERED MACHINES) WINDMILLS (WINDPONERED MACHINES) WINDPOWERED GENERATORS WINDPOWERED PUMPS WRANGELL MOUNTAINS (AR) X MESONS X RAY SOURCES I RAY SPECTRA YAG LASEBS YELLOWSTONE NATIONAL PARK (ID-MT-WY) ZAMBIA ``` ## NASA THESAURUS TERMS ADDED OR CHANGED DURING JANUARY 1974 AUGER SPECTROSCOPY BARIUM ION CLOUDS CONDITIONED REFLEXES CORNER FLOW DATA COMPRESSION DATA COMPRESSORS DELETED **ENERGY POLICY** FLAME RETARDANTS HELOS (SATELLITE) HF LASERS HIGH ECCENTRIC LUNAR OCCULTATION SATELLITE USE HELOS (SATELLITE) KOHOUTEK COMET LAGEOS (SATELLITE) LASER DOPPLER VELOCIMETERS LASER GEODYNAMIC SATELLITE USE LAGEOS (SATELLITE) MARITIME SATELLITES MOTION PERCEPTION CHANGED TO POSTABLE OPERATIONAL AMPLIFIERS OUTLET FLOW OXIDE FILMS PARTICLE TRACKS CHANGED TO POSTABLE REYNOLDS STRESS SACCADIC EYE MOVEMENTS The diameter, length, size or overall geometry of a test SPECIMEN GEOMETRY — specimen used in tensile, fatigue, load, or other tests SPECKLE PATTERNS — A particular type of irregular pattern resulting from the intermodulation of laser light scattered on a rough STOKES LAW OF RADIATION YC-14 AIRCRAFT YF-16 AIRCRAFT ANTK: A ANIK B ATS Replaces APPLICATIONS TECHNOLOGY SATELLITES AUTOMOBILE FUELS CLEAN ENERGY COAL GASIFICATION COAL LIQUEFACTION COAL UTILIZATION COMMERCIAL ENERGY DIESEL FUELS ENERGY COMSUMPTION ENERGY TECHNOLOGY FISSILE FUELS FOSSIL FUELS GAS COOLED FAST REACTORS GASIFICATION HIGH TEMPERATURE GAS COOLED REACTORS HTGR USE HIGH TEMPERATURE GAS COOLED REACTORS HYDROGEN-BASED ENERGY INDUSTRIAL ENERGY KEROGEN LAKE ERIE LAKE HURON LAKE MICHIGAN LAKE ONTARIO LAKE SUPERIOR LIGHT WATER BREEDER REACTORS LIQUEFIED NATURAL GAS LIQUID METAL FAST BREEDER REACTORS LMFBR USE LIQUID METAL FAST BREEDER REACTORS LNG USE LIQUEFIED NATURAL GAS OFFSHORE ENERGY SOURCES OIL RECOVERY ORGANIC WASTES (FUEL CONVERSION) RECYCLING CHANGED TO POSTABLE SHALE OIL SOLAR ENERGY CONVERSION SUPERCONDUCTING POWER TRANSMISSION SYNTHANE SYNTHETIC FUELS SYNTHETIC METHANE USE SYNTHANE TAR SANDS TELESAT CANADA A USE ANIK A TELESAT CANADA B USE ANIK B TRANSPORTATION ENERGY WASTE ENERGY UTILIZATION